WATER-SUPPLY AND # IRRIGATION PAPERS OF THE ## UNITED STATES GEOLOGICAL SURVEY No. 49 OPERATIONS AT RIVER STATIONS, 1900.—PART III WASHINGTON GOVERNMENT PRINTING OFFICE 1901 #### IRRIGATION REPORTS. The following list contains titles and brief descriptions of the principal reports relating to water supply and irrigation, prepared by the United States Geological Survey since 1890: First Annual Report of the United States Irrigation Survey, 1890; octavo, 123 pp. Printed as Part II, Irrigation, of the Tenth Annual Report of the United States Geological Survey, 1888-89. Contains a statement of the origin of the Irrigation Survey, a preliminary report on the organization and prosecution of the survey of the arid lands for purposes of irrigation, and report of work done during 1890. Second Annual Report of the United States Irrigation Survey, 1891; octave, 395 pp. Published as Part II, Irrigation, of the Eleventh Annual Report of the United States Geological Survey, 1889-90. Contains a description of the hydrography of the arid region and of the engineering operations carried on by the Irrigation Survey during 1890; also the statement of the Director of the Survey to the House Committee on Irrigation, and other papers, including a bibliography of irrigation literature. Illustrated by 29 plates and 4 figures. Third Annual Report of the United States Irrigation Survey, 1891; octavo, 576 pp. Printed as Part II of the Twelfth Annual Report of the United States Geological Survey, 1890-91. Contains "Report upon the location and survey of reservoir sites during the fiscal year ended June 30, 1891," by A. H. Thompson; "Hydrography of the arid regions," by F. H. Newell; "Irrigation in India," by Herbert M. Wilson. Illustrated by 93 plates and 180 figures. Bulletins of the Eleventh Census of the United States upon irrigation, prepared by F. H. Newell: quarto. No. 35, Irrigation in Arizona; No. 60, Irrigation in New Mexico; No. 85, Irrigation in Utah; No. 107, Irrigation in Wyoming; No. 153, Irrigation in Montana; No. 157, Irrigation in Idaho; No. 163, Irrigation in Nevada; No. 178, Irrigation in Oregon; No. 193, Artesian wells for irrigation; No. 198, Irrigation in Washington. 1892. Irrigation of western United States, by F. H. Newell; extra census bulletin No. 23, September 9, 1892; quarto, 22 pp. Contains tabulations showing the total number, average size, etc., of irrigated holdings, the total area and average size of irrigated farms in the subhumid regions, the percentage of number of farms irrigated, character of crops, value of irrigated lands, the average cost of irrigation, the investment and profits, together with a résumé of the water supply and a description of irrigation by artesian wells. Illustrated by colored maps showing the location and relative extent of the irrigated areas. Thirteenth Annual Report of the United States Geological Survey, 1891-92, Part III, Irrigation, 1893; octavo, 486 pp. Consists of three papers: "Water supply for irrigation," by F. H. Newell; "American irrigation engineering" and "Engineering results of the Irrigation Survey," by Herbert M. Wilson; "Construction of topographic maps and selection and survey of reservoir sites," by A. H. Thompson. Illustrated by 77 plates and 119 figures. A geological reconnoissance in central Washington, by Israel Cook Russell, 1893; octavo, 108 pp., 15 plates. Bulletin No. 108 of the United States Geological Survey; price, 15 cents. Contains a description of the examination of the geologic structure in and adjacent to the drainage basin of Yakima River and the great plains of the Columbia to the east of this area, with special reference to the occurrence of artesian waters. Report on agriculture by irrigation in the western part of the United States at the Eleventh Census, 1890, by F. H. Newell, 1894; quarto, 283 pp. Consists of a general description of the condition of irrigation in the United States, the area irrigated, cost of works, their value and profits; also describes the water supply, the value of water, of artesian wells, reservoirs, and other details; then takes up each State and Territory in order, giving a general description of the condition of agriculture by irrigation, and discusses the physical conditions and local peculiarities in each county. Fourteenth Annual Report of the United States Geological Survey, 1892-93, in two parts; Part II, Accompanying papers, 1894; octavo, 597 pp. Contains papers on "Potable waters of the eastern United States," by W J McGee; "Natural mineral waters of the United States." by A. C. Peale; "Results of stream measurements," by F. H. Newell. Illustrated by maps and diagrams. IRR 49 # WATER-SUPPLY AND # IRRIGATION PAPERS OF THE ## UNITED STATES GEOLOGICAL SURVEY No. 49 WASHINGTON GOVERNMENT PRINTING OFFICE 1901 #### UNITED STATES GEOLOGICAL SURVEY CHARLES D. WALCOTT, DIRECTOR # OPERATIONS AT RIVER STATIONS, 1900 #### A REPORT OF THE ## DIVISION OF HYDROGRAPHY OF THE ## UNITED STATES GEOLOGICAL SURVEY ## PART III WASHINGTON GOVERNMENT PRINTING OFFICE 1901 ## CONTENTS. | Me | asurements at river stations | |----|--| | | Miscellaneous measurements of streams in southern Appalachian region | | | Olentangy River at Columbus, Ohio | | | Scioto River at Columbus, Ohio | | | Maumee River near Waterville, Ohio | | | Sandusky River near Mexico, Ohio | | | Sandusky River at Fremont, Ohio | | | Seneca River at Baldwinsville, New York | | | Chittenango Creek at Bridgeport, New York | | | Oneida Creek at Kenwood, New York | | | West Branch of Fish Creek at McConnellsville, New York | | | Oswego River above Minetto, New York | | | Oswego River at high dam near Oswego, New York | | | Salmon River above Pulaski, New York | | | Moose River at Moose River, New York | | | Beaver River, New York | | | Black River at Huntingtonville dam, near Watertown, New York | | | Grand River, Michigan | | | Muskegon River, Michigan | | | Huron River, Michigan | | | Thunder Bay River, Michigan | | | St. Joseph River, Michigan | | | Kalamazoo River, Michigan | | | Streams of northern peninsula of Michigan | | | Mississippi River at St. Paul, Minnesota | | | West Gallatin River near Salesville, Montana | | | Middle Creek near Bozeman, Montana | | | Gallatin River at Logan, Montana | | | Madison River near Redbluff, Montana | | | Jefferson River at Sappington, Montana | | | Missouri River at Townsend, Montana | | | Crow Creek, Montana | | | Milk River at Havre, Montana | | | Yellowstone River near Livingston, Montana | | | Miscellaneous discharge measurements of streams in Montana | | | Bighorn River near Thermopolis, Wyoming | | | Clear Creek near Buffalo, Wyoming | | | Big Sioux River near Watertown, South Dakota | | | Big Sioux River near Sioux Falls, South Dakota | | | Miscellaneous discharge measurements of Cheyenne River and its trib | | | North Platte River | | | Grand Encampment Creek at Peryam's ranch, Wyoming | | | Laramie River at Woods, Wyoming | #### CONTENTS. | Measurements at river stations—Continued. | Page. | |---|-------| | Laramie River near Uva, Wyoming | 274 | | North Platte River at Orin Junction, Wyoming. | 274 | | North Platte River near Guernsey, Wyoming | 275 | | North Platte River at Gering, Nebraska | 276 | | North Platte River at Camp Clarke, Nebraska | 276 | | North Platte River at North Platte, Nebraska | 277 | | South Platte River | 278 | | South Fork of South Platte River at Lake Cheesman, Colorado | 280 | | South Platte River near Platte Canyon, Colorado | 280 | | South Platte River at Denver, Colorado | · 281 | | South Platte River at Orchard, Colorado | 282 | | South Platte River at Julesburg, Colorado | 283 | | Bear Creek near Morrison, Colorado | 284 | | Clear Creek at Forkscreek, Colorado | 285 | | South Boulder Creek near Marshall, Colorado | 286 | | Boulder Creek near Boulder, Colorado | 287 | | St. Vrain Creek near Lyons, Colorado | 288 | | Big Thompson Creek near Arkins, Colorado | 290 | | Cache la Poudre River near Fort Collins, Colorado | 291 | # OPERATIONS AT RIVER STATIONS, 1900. PART III. ## MEASUREMENTS AT RIVER STATIONS. MISCELLANEOUS MEASUREMENTS OF STREAMS IN SOUTHERN APPA-LACHIAN REGION. A hydrographic investigation of the southern Appalachian region was made during the field season of 1900. A detailed report of the work will appear in a later publication. During the progress of the investigation a large number of measurements were made of various streams, as shown in the following tables. The tables are arranged in geographic order, commencing with the more northerly streams, which drain into the Atlantic Ocean, and ending with those which belong to the Gulf drainage. Miscellaneous discharge measurements of Yadkin River and its tributaries. | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |----------|--------------------|---|---------------|-----------------|-----------------| | 1900. | · | | | Feet. | Secft. | | June 21 | Vadkin River | Wilkesboro, N. C | N C Curtis | | 780.0 | | June 23 | do | do | do do | 26 14 | 1,737.0 | | July 4 | do | do
do
do | do | 26.83 | 663.0 | | July 12 | do | do | do | 27.05 | 488.2 | | Aug. 6 | \do | do | do | 27, 20 | 386.0 | | Oct. 1 | do | do | do | 27.20 | 369.1 | | Nov. 4 | do | do | do | 26, 22 | 1,331,0 | | June 20 | .do | Second ford below Patter- | do | 13, 3 | 182.0 | | | | son's mill, North Carolina.
do
do | | 1 | | | July 14 | do | do | do | 13.5 | 100.3 | | Aug. 7 | do | do | do | . 13.4 | 76.2 | | Sept. 26 | do | do | ldo | 13.53 | 43.0 | | June 20 | Elk Creek | One-fourth mile above ford, | do | 2.4 | 119.0 | | | | N. C.
dododo | 1 | Ì | 1 | | July 13 | do | do | do | 2.43 | 61.0 | | Aug. 6 | do | do | do | 2.60 | 37.0 | | Sept. 26 | do | do | do | 2.61 | 30.0 | | June 21 | Stony Creek | Footbridge at Colberts. | ido | 2.65 | 78.4 |
| | _ | North Carolina. | | | i | | July 13 | do | North Carolina.
dodo | do | 2.70 | 80.5 | | Aug. 6 | do | do | do | | 50.0 | | Sept. 20 | do | do | \do | 2.87 | 31.10 | | June 21 | Louis Fork of Yad- | Footbridge on Mount Pleas- | do | 3.10 | 127.0 | | | kin River. | ant road, North Carolina. | | | | | July 13 | do | do | do | 3.23 | 99.0 | | Aug. 6 | do | do | do | 3, 30 | 69.0 | | Sept. 26 | do | do | 1do | 3, 33 | 63.0 | #### Miscellaneous discharge measurements of Yadkin River, etc.—Continued. | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |--|---|---|----------------------|--|---| | 1900.
June 23
July 12
Aug. 4 | do | North Wilkesboro, N. Cdodo | do | Feet.
34.73
25.15 | Secft.
218.1
98.1
93.0 | | Oct. 1
June 23 | do | do | oh | 25.25
21.93 | 60.2
108.4 | | July 3
Aug. 4
Sept.27
Nov. 2
June 25 | do
do | dododododododododreensboro and Wilkesboro R. R. bridge, North Caro- | do
dodo | 22. 25
22. 50
22. 42
23. 68 | 50.3
39.25
61.2
55.0
520.2 | | July 9
Aug. 4
Sept. 27
Nov. 2
Sept. 27 | dod | lina. dodo dodo do foroad from Roaring River to Elkin N C | dodododododododododo | 25. 45
25. 75
25. 13
24. 27
1. 28 | 161. 4
117. 0
109. 0
197. 0
30. 0 | | June 25 July 9 Aug. 4 | Big Elkin River dodo | Greensboro and Wilkesboro R. R. bridge, North Carolinado | do | 24.53
25.95 | 29.0
24.0 | | Sept. 27
June 26
July 10
Aug. 3 | Mitchell River | do | do
do | 26.22
21.63
24.00
24.25 | 27.0
393.1
139.2
119.0 | | Sept. 28
Nov. 1
June 26 | do | do | do | 24. 25
24. 25
23. 89
20. 93 | 160.0
216.0
549.0 | | July 10
Aug. 3
Sept. 28
Nov. 1
June 27
July 11
Aug. 2
Sept. 29
Oct. 31 | do | do | do | 23. 38
23. 60
23. 72
23. 70
23. 9
26. 0
26. 25
26. 46
25. 66 | 172. 0
126. 0
119. 0
235. 0
801. 0
317. 1
265. 44
243. 0
307. 0 | #### Miscellaneous discharge measurements of Catawba River and its tributaries. | | | | • | | | |-----------|---------------------|--|---------------------------|-----------------|-----------------| | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | | 1900. | | | | Feet. | Secft. | | June 28 | Catawba River | Oldfort, N. Cdodododo | H. A. Pressey | 10.10 | 53.0 | | Aug. 20 | do | do | N. C. Curtis | 12.70 | 11.0 | | Sept. 20 | do | do | do | 12.78 | 12.0 | | June 28 | Mill Creek | do | H. A. Pressey | 3.85 | 85.0 | | A 119 20 | · 00 · | 1 00 | N. C. CHPTIS | 1 6.75 | 27.0 | | Sept. 20 | do | do | do | | 13.0 | | June 28 | Jarrett Creek | Near Oldfort, N. C | H. A. Pressey | | 17.0 | | Do | Curtis Creek | Two hundred feet above ford | do | | 82.11 | | | | of Oldfort road, North Car-
olina. | | i | | | Ang 20 | do | do | N. C. Curtis | 1. | 16.50 | | June 28 | Crib Creek | Near ford of main road, | H. A. Pressey | 4.9 | 28.03 | | o and so | Orio Orockiiiii | North Carolina | 11. 11. 1 1 concy :::: | 1.0 | | | Ang 28 | do | do | N. C. Curtis | | 10.0 | | June 28 | Clear Creek | North Carolina. do Two hundred feet above ford | H. A. Pressey | | | | o and so | Clear Oreck:::::::: | of main road, North Caro- | .11. 11. 1 10. 30 J 12.1. | | NO. NO | | | · | 1 3 | l | l | l | | Aug. 28 | do | do | N. C. Curtis | 1 | 12.0 | | June 14 | Buck Creek | One-eighth mile above mouth | H. A. Pressey | | 51.91 | | | | at main ford North Carolina | | | | | Ang. 20 | do | do | N. C. Curtis | 5.35 | 41.4 | | July 3 | North Fork of Ca- | First ford above mouth, | H. A. Pressev | | 240.2 | | J J | tawha River. | North Carolina | | | 1 20.10 | | A 1107 18 | do | do caromia. | N C Curtis | | 67.3 | | Sept 21 | do | North Carolina.
do
do | do | 3.18 | 61.69 | | ~~~~~ | | , | | , | | #### ${\it Miscellaneous\ discharge\ measurements\ of\ Catawba\ River,\ etc.} \hbox{--} {\it Continued}.$ | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge, | |------------------|----------------|---|---------------|-----------------|-----------------| | 1900.
June 15 | | Justabove second ford, North | L. V. Branch | Feet.
5,75 | Secft.
21.48 | | June 26 | 1 | Carolina. | do | 5.30 | 164.8 | | June 14 | Muddy Chook | Bridgewater, N. C | H. A. Pressey | | 161.9 | | June 16 | do Creek | dodo | L. V. Branch | 4.1 | 618.0 | | July 10 | | do | | 6.0 | 119.2 | | Aug. 17 | do | do | N C Curtis | 6.43 | 98.6 | | Sept. 21 | | do | | | 101.7 | | June 14 | Paddy Creek | Near Bridgewater, N. C | H A Pressey | 11.8 | 19.78 | | June 16 | do | dodo | L. V. Branch | | 203, 67 | | July 10 | do | do | do | 11.55 | 11.5 | | Aug. 17 | do | Linville, N. C | N.C. Curtis | 12.35 | 7.0 | | June 21 | Linville River | Linville, N. C. | H. A. Pressev | 14.83 | 21.0 | | June 24 | do | do | do | 14.23 | 90.22 | | June 14 | Cane Creek | Lowest ford of main Morgan- | do | 5.72 | 18.58 | | June 18 | do | ton road, North Carolina. | L. V. Branch | 5.85 | 28.45 | | Aug. 17 | do | Near Morganton, N. C | N.C. Curtis | 6, 3 | 7.2 | | June 14 | Silver Creek | Near Morganton, N. C | L. V. Branch | 6.84 | 124.0 | | Aug. 10 | do | do - | | 8.30 | 48.4 | | Sept. 24 | do | do | do | 8.20 | 56.0 | | June 13 | Upper Creek | do
One-fourth mile above mouth,
North Carolina.
do | E. W. Myers | 1 | 182.4 | | July 6 | do | do | L. V. Branch | 2.3 | 50.0 | | Aug. 8 | do | do | | | 85.05 | | Sept. 24 | do | | do | | 60.0 | | | | Ford at Henderson's mill,
North Carolina. | | | 20.42 | | Do | | Upper Creek Falls, North
Carolina. | | | 27.0 | | Do | Steel Creek | Foothwidge 100 yards shove | do | 3.20 | 100.21 | | Sept. 25 | Johns River | mouth, North Carolina.
Collettsville, N. C. | N.C. Curtis | 4.77 | 40.0 | | Nov. 6 | do | do | do | 4.47 | 135.0 | | Sept. 25 | Mulberry Creek | At mouth, North Carolina | do | 7.85 | 17.0 | | Nov. 6 | do | do . | do | 7.95 | 39,0 | | Do | Wilson Creek | do | do | 0.75 | 208.0 | | June 13 | Lower Creek | Two miles above mouth,
North Carolina
do | E. W. Myers | 14.58 | 209.0 | | July 6 | do | do | L. V. Branch | | 132.0 | | Aug. 8 | do | do | N.C. Curtis | | 69.0 | | Sept. 24 | 1 do ' | do | ا الم | 1 12 90 | 56.0 | # ${\it Miscellaneous~discharge~measurements~of~Broad~River~(of~the~Carolinas)~and~its} \atop {\it tributaries.}$ | Date. | Stream. | . Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |---------|-------------------|--|---------------|-----------------|-----------------| | 1900. | | | | Feet. | Secft. | | Aug. 28 | Broad River | Ford 1 mile above mouth of
Second Broad River, North
Carolina. | H. A. Pressey | 5.95 | 649. 0 | | _ | do | McClure's bridge, North Car- | | | 220.0 | | Oct. 18 | do | do | do | 22.67 | 434.0 | | Ang. 22 | do | Near mouth of Buffalo Creek. | do | 15.2 | 57.1 | | 1145.40 | | North Carolina. | | 25.76 | | | Oct. 6 | do | do | ,do | 14.59 | 145.4 | | Aug. 21 | do | Bridge at Batcave post-office,
N. C. | do | | 50.1 | | Do | do | do | do | 10.15 | 48.0 | | Cet 8 | do | do | do | 10.45 | 62.4 | | Ang 91 | Highway Net Chook | At mouth, North Carolina | do | 4.80 | 15.2 | | Do | Boods Datah Cheek | At mouth, North Caronna | | | 13.0 | | | Reedy Patch Creek | 77:04 | do | 9. 19 | | | Aug. 22 | 1 | Fifteen yards below main ford, North Carolina. | | | 17.0 | | Do | | Bridge at Rutherfordton | | | 69.3 | | Oct 6 | do | road, North Carolina. | do | 18.16 | 86.0 | | Ang 25 | Mountain Creek | Near mouth, North Carolina | do | 6, 83 | 55.3 | | Oct 8 | do do | do | do | 6.48 | 70.2 | | Ang 25 | Manle Crook | do | do | 7.70 | | | Aug. | mebre creek | uv | uo | 1.10 | 1 0.4 | #### Miscellaneous discharge measurements of Broad River, etc.—Continued. | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |--------------------|-------------------------------|---|---------------|-----------------|----------------------------------| | • | do | Near Saluda, on Howard Gap
road, North Carolina. | do | 22.6
17.7 | Secft.
299.0
255.4
74.1 | | Do
Aug. 31 | Cove Creek
White Oak Creek | One half mile above mouth, | | 5. 40
4. 65 | 19.2
64.0 | | Aug. 23 | Second Broad River. | North Carolina. One and one-half miles east of
Forest City, N. C. | do | 20.8 | 153.3 | | Oct. 5 | do | Forest City, N. C. | do | 20.32 | 188.3 | | Aug. 24 | do | Bridge on Rutherfordton-
Morganton road, North | do | 7.35 | 55, 0 | | Oct. 4 | do | do | do | 7.00 | 64.0 | | Aug. 24 | Cane Creek | One mile above mouth, North
Carolina. | do | 5.43 | 17.0 | | Aug. 23 | Cathey Creek | At mouth, North Carolina | do | 3.35 | 42.0 | | Do | Hollins Creek | do | do | 5.8 | 14.3 | | Aug. 24 | Robersons Creek | do | do | | 24.0. | | Aug. 23 | Puzzie Creek | Near mouth, North Carolina. | do | 6.70 | 10.0 | | Aug. 30
Oct. 10 | rirst broad River | do | qo | 17.7
16.2 | 285.3
266.4 | | | | | | 10.2 | 200.4 | #### Miscellaneous discharge measurements of South Saluda Creek and its tributaries. | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |--------------------|---------------------|--|---------------|-----------------|------------------| | 1900.
Sept. 7 | South Saluda Creek. | Freeman Bridge, below mouth
of Middle Saluda Creek,
North Carolina | | Feet.
14.1 | Secft.
223.0 | | Oct. 14
Sept. 7 | do | North Carolinado Two miles above mouth of | do | 14.1
6.0 | 171. 0
188. 0 | | - | | Middle Saluda Creek, North
Carolina.
do | | | 134.0 | | Sept. 7 | Middle Saluda Creek | One mile above mouth, North
Carolina | do | 11.75 | 68.0 | | Oct. 13 | do | do | do | | 55.0 | | Sept. 7 | North Saluda Creek. | Iron bridge at Marietta, N. C | do | 14.7 | 58.2 | | Oct. 13 | do | do | do | 14.17 | 80.0 | | Sept. 6 | do | Bridge on Lima-Cleveland
Mills road, North Carolina. | | 12.9 | 56.1 | | Do | do | | | 14.2 | 26.1 | | Do | Fall Creek | Bridge on road to Lima, N. C | do | | a 15.0 | #### a Estimated. #### ${\it Miscellaneous\ discharge\ measurements\ of\ Tugaloo\ River\ tributaries.}$ | Date. | Stream. | Locality. | Hydrographer. | Dis-
charge. | |-----------------------------|--|----------------------|---------------|------------------------------| | Do Dec. 22 Do Do Do Dec. 23 | South Prong of Panther Creek Panther Creek Tiger Creek Scott Creek Timpson Creek Tallulah River Stekoa Creek Chattooga River | Near Turnerville, Ga | do | 11.8
9.0
12.2
263.1 | # $\begin{tabular}{ll} {\it Miscellaneous~discharge~measurements~of~Broad~River~(of~Georgia)~and~its~tributaries.} \end{tabular}$ | Date. | Stream. | Locality. | Hydrographer. | Dis-
charge. | |---------|------------------------------|--|---------------|-----------------| | 1900. | a a . | 35 W G | 500 | Secft. | | Dec. 19 | Grove Creek | Maysville, Ga | J.C.Conn | 29.4
20.3 | | Dec. 20 | Little Hudson Check | Homer, Ga | do | 147.3 | | | Little Mulson Creek | dodo | do | 9.1 | | Dec. 26 | North Broad River. | Three and one-half miles south of Toccoa. Ga. | do | 7.8 | | Do | Davis Creek | Four miles south of Toccoa, Ga | do | 2.3 | | Do | Leatherwood Creek. | Eight and one-half miles south of Toccoa. Ga. | .do | 8.3 | | Do | Little Leatherwood
Creek. | Ten miles south of Toccoa, Ga | do | 6.5 | | Do | Middle Broad River. | Ten miles northeast of Homer, Ga | do | 96.6 | | _ Do | Little Hudson River | | | | | Dec. 27 | Hickory Level Creek | Three miles south of Maysville, Ga | do | 26.5 | | Do | Grove Creek | Two and one-half miles northeast of Maysville, Ga. | do | 28.5 | #### ${\it Miscellaneous\ discharge\ measurements\ of\ Savannah\ River\ tributaries.}$ | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |--------------------------------------|--|--|---------------|-----------------------|-----------------------------------| | 1900.
June 30
May 2
Oct. 18 | Hollow Creek
South Broad River
Broad River | Kathwood, S. C.
Near Carlton, Ga
Baker's ferry, about 25 miles
below Carlton, Ga. | B. M. Hall | Feet.
3.20
2.20 | Secft.
123.0
200.0
949.0 | #### Miscellaneous discharge measurements of Oconee River and its tributaries. | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |---------------------------------|--|--|---------------|-----------------|----------------------| | Do
Do
Do
Dec. 27
Do | do Appalachee River Cedar Creek Walnut River Middle Oconee River Hurricane Creek North Oconee River do Hurricane Creek | do Milledgeville, Ga Dacula, Ga Hoschton, Ga Pendergrass, Ga do Dry Pond, Ga | Max Hall | 3.00 | 27.3
66.8
70.3 | #### Miscellaneous discharge measurements of Ocmulgee River and its tributaries. | Date. | Stream. | Locality. | Hydrographer. | Dis-
charge. | |-----------------------------|---|---|------------------------|-----------------------| | 1900.
Oct. 10
Dec. 18 | Yellow River
Stone Mountain
Creek. | Near Stone Mountain, GaStone Mountain, Ga | Max Hall
J. C. Conn | | | Do
Do | Haynes Creek Big Creek Shoal Creek Alcovy River | Tripp, Ga Bramlett Shoals, Georgia do | do
dodo | 3. 9
9. 3
33. 7 | | Do | Shoal Creek | do
do
Annistown, Ga | :.do | 34.5
8.5
151.7 | #### Miscellaneous discharge measurements of Chattahoochee River and its tributaries. | | Stream. | Locality. | Hydrographer. | Dis-
charge. | |------------------|----------------------|---|----------------|-----------------| | 1900.
Aug. 20 | Cane Creek | Near Dahlonega, Ga | W. E. Hall and | Secft. | | Do | Valuada Chaola | do | H.G. Stokes. | 66.0 | | | Yanoola Creek | | do | | | Do | | | | 1.8 | | Do
Do | Singleton ditch | do | do | 30.4 | | Do | Yanoola diten | Five miles above Dahlonega, Ga | uo | 30.4
22.7 | | Do | | Five miles above Danionega, Ga | do | 13.3 | | Do | Wards Creek | Five miles north of Dahlonega, Ga | do | 15.5
5.0 | | Aug. 21 | Charles Creek | At mouth, Georgia
Near Louisville, Ga | do | 9.0 | | Do | | One mile above mouth, Georgia | do | 8.0 | | Do | | Near mouth, Georgia | do | 5.0 | | Do | | dodo | do | 20.0 | | Do | | Above mining ditch. Georgia | do | 23.0 | | Do | Chestatee River | Below Turner Creek, Georgia | do | 69.0 | | Aug. 22 | Town Creek | Six miles above mouth, Georgia | do | 23.0 | | Do | do | Two miles above mouth, Georgia | do | 57.0 | | Do | Loud ditch | Noor Honogor Go | do | 7.3 | | Do | | Near Henesey, Ga
Near Pleasant Retreat, Ga | do | 21.7 | | Do | | At mouth, Georgia | do | 70.2 | | Do | Tessantee River | Near Pleasant Retreat, Ga | do | 142.0 | | Do | | Near mouth, Georgia | do | 9.7 | | Aug. 23 | Dukes Creek | Two miles above mouth, Georgia | do | 55.0 | | Do | Chattahoochee River | Nacoochee, Ga | do | 80.5 | | Do | | At mouth, Georgia | do | 69.0 | | Do | | Porter Mills Georgia | do | 212.0 | | Do | Flat Shoals Creek | Porter Mills, Georgia
Johnson's mill, near West Point, Ga.
Near Land, Georgia | Max Hall | 113.0 | | Aug. 24 | Little River Creek | Near Land Georgia | W. E. Hall and | 12.3 | | ****2. **1 | Little Litter Crocks | and a many constituents | H. G. Stokes. | 1,0.0 | | Dec. 21 | Glades Creek | Five miles northeast of Demorest, Ga. | | 62.9 | | Do | | Demorest, Ga | do | 92.7 | | _ 0111 | | | | | #### Miscellaneous discharge measurements of Etowah River and its tributaries. | Date. | Stream. | Locality. | Hydrographer. | Dis-
charge. | |----------|--------------------------------|---|----------------|-----------------| | 1900. | Titula Diman | A 131 | 337 E H-11 3 | Secft. | | Aug. 14 | Little River | | | 56.3 | | Do | Smithwick Creek | Creighton Ga | do | 1 | | Do | Creek. | do | | 1 | | Do | Board Tree Creek | do | | | | Do | Sittingdown Creek. | Creighton, Ga | do | 54.4 | | Aug. 15 | Etowah River
Cogburns Creek | Near Hightower, Ga | | 664.0
12.0 | | Do
Do | Yellow Creek | do
Near mouth, Georgia | do | 45.7 | | Do | Amicalola River | About 3 miles above mouth, Georgia. | do | 241.0 | | Aug. 16 | Spriggs Creek | One mile below Summerour place, | do | 21.3 | | Do | Little Amicalola
Creek. | Georgia.
Below Amicalola Falls, Georgia | do | 4.3 | | Do | Big Amicalola Creek | Near Afton post-office, Ga | do | 83.0 | | Aug. 17 | Spriggs Creek | Near Juno post-office, Ga | do | 27.7 | | Do | Carder Creek | Near mouth Georgia | do | 16.2 | | Do | Parks Creek | near Dawson ville, Ga | do | 16.0 | | Do | Pigeon Creek | Near Dawsonville, Ga | do | 7.6 | | Do | Shoal Creek | ldo | do | 34.6 | | Do | Etowah River | Near Auraria, Ga | do | 257.0 | | Do | Oroole | Near Auraria, Ga
Langston Ford, Georgia | | 1 | | Do | Crane Creek | Below Amicalola Falls Georgia | do | 6.5 | | Aug. 18 | Carder Creek | Near Emma, Ga | do | 9.0 | | Ďо | Spriggs Creek | At Spriggs Ford, Georgia | do | 14.0 | | Do | Parks Creek | Near Parks place, Georgia | do | 7.3 | | Do | Mill Creek | Below Amicalola Falls, Georgia
Near Emma, Ga
At Spriggs Ford, Georgia
Near Parks place, Georgia
Near mouth, Georgia | W. E. Hall and | 34.0 | | Do | Nimblewill Creek | One mile above mouth, Georgia | do | 40.6 | | Do | Etowah River | Below mouth of Nimblewill Creek,
Georgia | ao | 132.0 | | Aug. 21 | Montgomery Creek. | | do | 10.4 | | Sept.25 | Etowah River | Near Cartersville, Ga | Max Hall | a1.235.0 | | Do | Petits Creek | do | ldo | 16.0 | | Do | Pumpkin Vine Creek |
do
Alice, Ga | do | 60.5 | | Nov. 15 | Town Creek | Alice, Ga | O. P. Hall | 6.7 | #### ${\it Miscellaneous\ discharge\ measurements\ of\ Coosawattee\ River\ and\ its\ tributaries.}$ | Date. | Stream. | Locality. | Hydrographer. | Dis-
charge. | |------------|-------------------------------------|--|----------------|-----------------| | 1900. | | | | Secft. | | Aug. 13 | Sugar Creek | Near Ramsey, Ga | O. P. Hall | 4.0 | | Aug. 17 | Clontz Creek | Southern's ford, Georgia | B. M. Hall | 17.8 | | Oct. 18 | Talking Rock Creek.
Harris Creek | Near Carters, Ga
Goble, Ga | O. P. Hall | 91.0 | | Do
Do | Warley Cheek | At month Commis | do | 3.4 | | Do | Worley Creek | At mouth, Georgia | do | 5.0 | | Oct. 19 | Tails Creek | do | do | 27.0 | | Do | Flat Creek | do | ldo | 19.0 | | Oct. 20 | Cartecay River | Ellijay, Gado | do | 165.0 | | Do | Ellijay Řiver | do | do | 129.0 | | Do | Cov Creek | do | l do | 2.9 | | Do | Mill Creek | Near Ellijay, Ga.
Five miles above Ellijay, Ga. | do | 3.0 | | Do | Clonegar Creek | Five miles above Ellijay, Ga | | 3.0
7.5 | | Do | Tunkov Crook | One mile above mouth, Georgia
One mile above mouth of Clear Creek, | do | | | D0 | Turkey Creek | Georgia. | | 1.5. 0 | | Oct. 22 | Lick Log Creek | Cartecay Ga | do | 16.3 | | Oct. 24 | Anderson Creek | One mile above mouth, Georgia | do | 70.0 | | Do | Tickanetley River | One mile above mouth, Georgia
One mile above mouth of Anderson
Creek, Georgia. | | 101.0 | | Do | | Near Tickanetley, Ga
One and one-half miles above forks, | do | 29.8 | | Do | Downing Creek | Georgia. | | l | | <u>D</u> o | Rawlston Creek | Near mouth, Georgia
Entering Cartecay River, 9 miles | do | 27.5 | | Do | Branch of Cartecay | Entering Cartecay River, 9 miles | do | 4.6 | | Do | River.
Scrongetown Creek. | above Ellijay, Ga.
Near mouth, 7 miles above Ellijay, Ga. | a _o | 7.7 | | Oct. 25 | Owltown Creek | At mouth, 3 miles above Ellijay, Ga. | do | 15.0 | | Do | Big Turniptown | Above mouth of Little Turniptown | | 17.4 | | | Creek. | Creek, Georgia. | | | | Do | Little Turniptown
Creek. | One mile above mouth, Georgia | | 1 | | Do | White Path Creek | At railroad crossing, Georgia | do | 5.3 | | Do | Branch of Briar
Creek. | Whitepath, Ga | do | .8 | | Do | Briai Creek | One and one-half miles north of Whitepath, Ga. | | 3.0 | | Do | Rock Creek | One mile above mouth, Georgia | do | 32.5 | | Do | Cherry Log Creek | Near mouth, Georgia | do | 21.9 | | Oct. 26 | Boardtown Creek | do | <u>qo</u> | 28.1 | | Do | Parks Creek | At Boardtown road, Georgia
Near mouth, Georgia | do | 2.4
1.5 | | ъо | Creek. | Wear mouth, Georgia | | 1.0 | | Do | Kells Creek | Above mouth, Georgia | do | 10.6 | | Do | Branch of Ellijay | Near mouth, Georgia | do | 3.0 | | _ | River. | | _ | | | Do | Ellijay River | At bridge 11 miles above Ellijay, Ga. | do | 175.7 | | Oct. 27 | Cartecay River | At railroad bridge at Ellijay, Ga | do | 263.2
37.3 | | Do | Mountaintown
Creek. | Above fork at Ratcliff, Ga | ao | 3/.3 | | Do | Middle Prong of
Mountaintown | Near mouth, Georgia | do | 17.9 | | _ | Creek. | | _ | | | Do | West Prong of | | do | 23.2 | | į | Mountaintown
Creek. | Georgia. | | | #### Miscellaneous discharge measurements of Conasauga River and its tributaries. | Date. | Stream. | Locality. | Hydrographer. | Dis-
charge. | |---|--|--|---------------|--| | Sept. 6 Aug. 13 Aug. 14 Do Sept. 6 Do Aug. 14 Sept. 6 Aug. 14 | do Holly Creek Mill Creek Sumach Creek do do Conasauga River do Jacks River do | South Prong at Long Bridge, Georgia
do
North Prong at Long Bridge, Georgia | do | 4.2
13.8
13.5
3.0
3.2
3.6
4.1
3.4.2
10.7
30.6 | #### Miscellaneous discharge measurements of Coosa River tributaries. | Date. | Stream. | Locality. | Hydrographer. | Dis-
charge. | |--|--|---|----------------|----------------------------------| | 1900.
Aug. 15
Aug. 16
Aug. 17 | Talladega Creek
Tallesschatchee Creek
Hatchett Creek | Kymulga, Ala.
Childersburg, Ala.
Goodwater, Ala | J. R. Halldodo | Secft.
107.0
102.0
84.0 | #### Miscellaneous discharge measurements of Tallapoosa River and its tributaries. | Date. | Stream. | Locality. | Hydrographer. | Dis-
charge. | |------------------------------|---|--|----------------------------------|---------------------------------| | Aug. 28
Aug. 30
Nov. 1 | Timber Cut Creek
Tallapoosa Creek
Chattasafkee Creek. | Susanna, Ala
Island Home, Ala
Welche's ferry, Alabama
Cherokee Bluff, Alabama
Dadeville, Ala | J. R. Halldododododododododododo | 34.0
40.0
18.6
3,650.0 | #### Miscellaneous discharge measurements of New River and its tributaries. | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge | |--------------------|--------------------------------|--|---------------|-----------------|-------------------| | 1900.
July 18 | South Fork of New | Riverside, N. C | N. C. Curtis | Feet.
11.85 | Sec. ft.
165.0 | | Oct. 25 | River. | do
Ford of Boone-Blowing Rock | do | 11.00 | 741.1 | | July 23 | Flannery Fork | road, North Carolina. | do | 6.35
5.35 | 10.4
107.0 | | Oct. 24
July 23 | Middle Fork | Ford of Boone - Aho road, | do | 5.70 | 24.4 | | Oct. 24
July 23 | East Fork | do | o.b | 5.70 | 234.0
10.4 | | Oct. 24
July 18 | do. | One-fourth mile below Mor- | do | 5.10
9.00 | 109, 0
35, 3 | | Oct. 25 | do | etz, N. C. do Elk crossroads, North Caro- | do | 8.65 | 89.0
10.0 | | July 24
July 18 | | ling | | 1 | 19.4 | | July 24 | Gap Creek | One-eighth mile above mouth,
North Carolina | | , | 23.4 | | July 19
July 27 | Beaver Creek
Mulberry Creek | At mouth, North Carolina
Near mouth, North Carolina. | do | 5.1 | 22.4
109.0 | | Ďo | Prather Creek | One and one-half miles below
Scottville, N. C. | do | | 25.0 | | July 21 | North Fork of New
River. | One mile below Creston, N. C. | | 6.7 | 49,3 | | Oct. 26
July 20 | do | One-half mile from Creston,
N. C., on road to Solitude,
N. C. | do | 2.65 | 194.0
32.2 | | Do
July 21 | Three Top Creek | Creston, N. C. | dodo | 6.75
7.25 | 130.0
37.0 | | July 20 | Big Laurel Creek | One hundred yards above mouth, North Carolina. | do | 6.40 | 26.2 | | Oct. 26
July 20 | Buffalo Creek | mouth, North Carolina. do One-eighth mile above mouth, North Carolina. | do | 6.30
5.43 | 80. 4
44. 0 | | Oct. 26
July 25 | Horse Creek | North Carolina. One-fourth mile above mouth, | do | 6.6 | 67. 0
34. 3 | | Oct. 27
July 25 | Helton Creek | North Carolina. do Below Peasley's mill, North | do | 6.05
4.28 | 140 0
30.0 | | Oct. 27
July 28 | do | Below Peasley's mill, North
Carolina.
do | do
do | 6.3 | 105.0
35.1 | | Oct. 28 | do | ginia.
do | do | 6.1 | 78.0 | ### Miscellaneous discharge measurements of New River, etc.—Continued. | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |---------|-------------------------------------|--|---------------|-----------------|--| | July 31 | Peach Bottom Creekdo Little Riverdo | One-fourth mile above mouth, Virginia. do Two hundred yards above mouth, Virginia. do Ford of Independence-Oldtown road, Virginia. do Two hundred yards above mouth, Virginia. | dodododododo | 4.9 | Secft.
85.6
144.0
21.4
36.0
199.0
318.2
57.08 | #### ${\it Miscellaneous\ discharge\ measurements\ of\ French\ Broad\ River\ and\ its\ tributaries.}$ | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |---------------------|---|---|------------------------------|-----------------|--------------------| | 1900. | | | | Feet. | Secft. | | Sept. 7 | French Broad River. | One half mile above Hot Springs, N. C. | L. V. Branch | 19.35 | 938.0 | | Sept. 12 | do | Alexander, N. C | E. W. Myers | 17.15 | 840.0 | | Oct. 29
Sept. 18 | do | Fanning Bridge, North Caro- | L. V. Branch
N. C. Curtis | 16.27
16.22 | 2,068.0
1,161.0 | | Oct. 17 | | | do | 16.95 | 614.0 | | Sept. 17 | do | Penrose, N. C | do | 19.8 | 1, 160. 0 | | Sept. 13 | do | Near Carson Creek, N. C. | do | 13.8 | 266.5 | | Oct. 15 | do | do | do | 13.9 | 206.5 | | Sept. 14 | do | do | | | 113.0 | | Oct. 15 | do | Two hundred yards above | do | 11.21 | 102.4 | | Sept. 14 | North Fork of
French Broad
River. | mouth of West Fork, North
Carolina. | | | 100.6 | | Oct. 15
Sept. 16 | do | Bridge on Brevard-Webster | do | 13.2
14.98 | 51.8
107.48 | | | | road North Carolina | | | 1 | | Do | do | Ford on road between Tucker and Shoal creeks, North Carolina. | do | 7.3 | 75. C | | Sept.14 | West Fork of
French Broad
River. | Near mouth, North Carolina. | do | 2.20 | 149.0 | | Oct. 15 | do | do | do | | 62.0 | | Sept. 14 | Middle Fork of
French Broad,
River. | Bridge 20 yards above
ford,
North Carolina. | do | 5.35 | 77.0 | | Ъо | South Fork of
French Broad
River. | Footbridge at ford of main road, North Carolina. | do | 10.3 | 71.0 | | Oct. 15 | East Fork of French
Broad River. | Near mouth, North Carolina. | do | 10.2 | 46.0 | | Sept. 16 | Tucker Creek | Two hundred yards above mouth, North Carolina. | do | 4.61 | 28. b | | Sept. 13 | Cathey Creek | Ford of Brevard-Jeptha road,
North Carolina. | do | 6.7 | 30.2 | | Sept. 17 | King Creek | Brevard road, North Carolina. | | 4.71 | 15.46 | | Do
Oct. 16 | Davidson River | Near mouth, North Carolina. | do | 16.45
16.75 | 151.7
70.20 | | Sept. 17 | Little River | Three-fourths mile above mouth, North Carolina. | do | 13.66 | 182.8 | | Oct. 16 | do | QO | ao | 14.35 | 69.2 | | Sept. 17 | Boylston Creek | Near mouth, North Carolina .
Bridge on Old Haywood road, | do | 5.35 | 28.63 | | Do | | North Carolina. | | 13.11 | 211.64 | | Oct. 17 | do | do | do | 13.4 | 94.0 | | Sept. 18 | Mud Creek | Near mouth, North Carolina Bridge on Westfall's place, | d∪ | 5.11 | 108.0 | | Do | Caney Creek | Bridge on Westfall's place,
North Carolina. | do | 1 | 60.0 | | Do | - | Bridge on road from Mills
River to Asheville, N. C. | | | 11.31 | | Sept. 19 | Hominy Creek | Asheville, N. Cdo | do | 15.1
15.4 | 80.0
24.0 | | C) of 17 | | | | | | #### Miscellaneous discharge measurements of French Broad River, etc.—Continued. | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |--|-------------------------------------|---|--|-------------------------------|---------------------------------------| | 1900.
Sept. 20 | North Fork of Swan-
nanoa River. | Three miles above Swanna-
noa post-office, N. C. | N.C. Curtis | Feet.
16.07 | Secft.
21.45 | | Do | Flat Creek | Two miles below Black Mountain Station, N. C. | do | 4.05 | 22.83 | | Sept. 12 | Beaver Dam Creek | Fifty yards above mouth,
North Carolina. | E. W. Myers | 5.09 | 1.46 | | Oct. 30
Sept. 16
Oct. 30
Sept. 12
Sept. 16 | Lees Creekdo Newfound Creek | Olivette, N. Cdo At mouth, North Carolina | L. V. Branch E. W. Myers L. V. Branch E. W. Myersdo | 17.75 | 4.10
3.95
2 29
9.41
34.16 | | Oct. 30
Sept. 12
Oct. 30
Sept. 11 | do
Flat Creek | mouth, North Carolina. do At mouth, North Carolina do do | L. V. Branch
E. W. Myers
L. V. Branch
E. W. Myers | 12.1 | 20.23
4.89
9.0
5.33 | | Oct. 29
Sept. 12
Sept. 17
Oct. 30 | do | do
Bailey, N. C
do
do | i da | 9.43 | 5. 0
21. 72
55. 23
45. 0 | | Sept. 16
Oct. 30
Sept. 17 | Turkey CreekdoBig Ivy River | do Blackwell Springs, N. Cdo One-eighth mile below mouth of Bull Creek, North Caro- lina | E. W. Myers
L. V. Branch
E. W. Myers | 8.32
2.55 | 35.24
16.24
47.59 | | Oct. 29
Sept. 8 | Little Pine Creek | of Bull Creek, North Carolina. do One hundred yards above mouth, North Carolina. do One mile above mouth, North | L. V. Branch | 2.72
5.84 | 41.72
3.33 | | Oct. 31
Sept. 8 | | | | | 6.0
0.35 | | Sept. 10
Oct. 31
Sept. 8 | Big Pine Creek | At mouth, North Carolinado | do . | 6.07 | 1.36
2.24
4.85 | | Oct. 31
Sept. 8 | do
Laurel Creek | mouth, North Carolina. do Two hundred vards above | do | 6.01
16.13 | 4.45
49.0 | | Sept. 18
Sept. 7
Nov. 1
Sept. 7 | . do | mouth, North Carolina. do Near Hot Springs, N. C. do do | do | 15.77
2.00
2.07
2.61 | 55.0
15.0
16.0
0.45 | #### Miscellaneous discharge measurements of Nolichucky River and its tributaries. | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |----------|------------------------|---|---------------|-----------------|-----------------| | 1900. | | | | Feet. | Sec. ft. | | Aug. 23 | Nolichucky River | Erwin, Tenn | L V Branch | | 770.0 | | Sout 1 | do | l do | do | 21 53 | 411.0 | | A 110 24 | Too River | Noor Huntdola N C | do | 1 15 89 | 381.0 | | Oct. 17 | do | Sprucepine, N. C. | do .: | 16.12 | 301.0 | | July 2 | North Toe River | Sprucepine, N. C | H. A. Pressev | | 323.0 | | Aug. 26 | do | dodo | L. V. Branch | 18.20 | 105.0 | | Oct. 21 | do | do | do | 18.37 | 78.0 | | Oct. 25 | do | Plumtree, N. C. | do | 17.15 | 570.0 | | Aug. 27 | do | Plumtree, N. C | do | 7.55 | 79.0 | | Do | do | At ford of Linville-Cranberry | do | 3.6 | 18.0 | | _ | | road, North Carolina.
At mouth, North Carolina | | 0.05 | | | Do | Kentucky Fork of | At mouth, North Carolina | ao | 2.85 | 9.7 | | n. | North Toe River. | do | a. | 2.26 | 9.90 | | Do | white Oak Creek | go | E Charac | 2.20
5.55 | 3.36
9.03 | | Aug. 38 | Horse Creek | do | E. Graves | 9.00 | 40.53 | | Oct. 24 | 0 | 00 | L. V. Brancu | 5. 15
3. 12 | 11.2 | | Aug. 27 | Squirrel Creek | One-fourth mile above mouth,
North Carolina. | | | 11.2 | | Do | Roaring Creek | | do | 7, 89 | 15. 57 | | Do | Plum Tree Creek | Plumtree N C | do | 2.99 | 8.09 | | Do | Henson Creek | Plumtree, N. C. At mouth, North Carolina | do | 6.94 | 4.8 | | Aug. 26 | Threemile Creek | Near old post-office at Elsie, | do | 5.38 | 2.63 | | 11118.40 | THE COMMITTEE COLUMNIA | N.C. | | | | | Oct. 21 | do | N.C. | do | 5.30 | 3.57 | | Aug. 26 | Beaver Creek | Near Sprucepine, N. C | do | 4.50 | 3.29 | | Oct. 21 | do | do | do | 4.29 | 3.08 | | Aug. 26 | Grassy Creek | Near Sprucepine, N. Cdo
Sprucepine, N. C | do | 5.21 | 6.09 | #### ${\it Miscellaneous \ discharge \ measurements \ of \ Nolichucky \ River, \ etc.} - {\bf Continued.}$ | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |---|------------------------------|--|----------------|-----------------------|------------------------| | 1900.
Oct. 20
Aug. 26 | Grassy Creek
Bear Creek | Sprucepine, N. C | L. V. Branchdo | Feet.
5.13
3.76 | Secft.
9.15
4.67 | | UCL. 20 1 | do | do | do | 3.70 | 3.73 | | Aug. 25
Do | Snow Creek
Crabtree Creek | Wing, N. C. | do | 3.03 | 2.0 | | ъо | Craotree Creek | pine road North Carolina | ao | 7.97 | 15.2 | | Oct. 20
Aug. 25 | Brush Creek | Lower ford of Burnsville-
Sprucepine road, North | do | 7.91
1.39 | 14.55
4.37 | | Oct. 20
Aug. 24 | Cane Creek | One-half mile above mouth. | do | $1.51 \\ 9.20$ | .72
11.78 | | Oct. 19 | do | North Carolinado At mouth, North Carolinado | do | 9.26 | 9.92 | | Sept. 3 | Pigeon Creek | At mouth, North Carolina | do | 5.86 | 1.65 | | Oct. 19
Sept. 3 | Jack Creek | do | do | 5.85
6.09 | 1.26
8.71 | | Oct. 19 | do | do | do | 6.10 | 6.83 | | Aug. 24 | Big Rock Creek | do Ford of Huntdale-Bakersville road, North Carolina. do At mouth, North Carolina. do Ford of Erwin-Bakersville | do | 9 49 | 51.3 | | Oct. 19 | do | do | do | 2.64
7.39 | 24.5 | | Aug. 24 | Pigeon Roost Creek. | At mouth, North Carolina | do | 7.39
7.47 | 14.5
4.12 | | Oct. 19
Aug. 23 | Hollow Poplar Creek | Ford of Erwin-Bakersville | do | 8.15 | 5.98 | | _ | do. | road, North Carolina. do Near Erwin, Tenn. do do do do do do Erwin, Tenn do do On do | do | 8.26 | ł | | Oct. 16
Aug. 23 | South Indian Creek. | Near Erwin, Tenn | do | 5.38 | 2.61
52.3
33.2 | | Sept. 4 | do | do | do | 5.49 | 33.2 | | Sept. 19 | do | do | E. W. Myers | 5.40 | 53.0
7.55 | | Aug. 23 | Martin Creek | do | L. V. Branca | 1.59
1.68 | 6,45 | | Sept. 4
Aug. 22 | North Indian Creek | Erwin Tenn | do | 3.95 | 51.0 | | Sept. 4
Sept. 19
Oct. 16
Aug. 22
Do | do | do | do | 4. 19 | 22.0 | | Sept. 19 | do | do | E.W. Myers | 4.05 | 29.7 | | Oct. 16 | do | Tiniggi Tonn | L. V. Branch | 4. 18
4. 58 | 26.13
37.9 | | Do | Rock Creek | One hundred vards above | do | 3.69 | 6.37 | | July 1 | South Toe River | Ford of Micaville-Sprucepine | H. A. Pressey | | 220.8 | | Aug. 25 | l | | 1 L. V. Branch | 8.08 | 79.8 | | Aug. 30 | do | do | l do | 7. 98
7. 23 | 86.23 | | Oct. 27
Aug. 31 | do | One mile above mouth of | dodo | 7.23
4.34 | 282.9
26.0 | | 0 / 20 | | Three Fork Creek, North Carolina. | | 0.00 | 101.0 | | Oct. 26 | Three Fork Creek | One-fourth mile above mouth, | do | 3.30
1.49 | 101.0
9.49 | | Aug. 31 | Inree Fork Creek | North Carolina. | ao | 1.49 | 9.49 | | Do | Rock Creek | North Carolina. Ford of Micaville-Marion road, North Carolina. do do do do At mouth, North Carolina. do do | do | 1.96 | 6.92 | | Oct. 26 | do | do | do | 1.62 | 28.68 | | Aug. 31
Oct. 26 | Middle Creek | do | do | 3.94
3.64 | 3.78
9.20 | | Ang. 31 | Colbert Creek | do | do | 3.87 | 2.51 | | Aug. 31
Oct. 26 | do | do | do | 3.50 | 7.24 | | Aug. 30
Oct. 26 | Locust Creek | At mouth, North Carolina | do | 1.98 | 3.83 | | Aug. 30 | Whiteoak Creek | do | do | 1.87
4.66 | 7.96
4.40 | | Oct. 26 | do | do | do | 4.28 | 19.86 | | Aug. 30 | Brown Creek | Ford of Micaville-Marion road, North Carolina. | do | 3.02 | 4.94 | | Oct. 26 | Little Crebtree | Just above lower ford of Mi- | do | 2.85
4.28 | 9.43
17.54 | | Aug. 30 | Creek. | caville-Sprucepine road, | 1 | | | | Oct. 27 | Cana Propal | Ford of Wissmills Monion | do | 4.23
3.92 | 21.67
2.98 | | Aug.30 | Cuma Dianen | North Carolina. do Ford of Micaville-Marion road, North Carolina. do | | 0.02 | A. 50 | | Oct. 26 | do | Huntdale, N. C | do | 3.78 | 8.59 | | Aug. 24 | Caney River | Huntdale, N. C | ao | 3.09 | 89.9 | | Sept. 3
Oct. 17 | do | dodo | do | 3.82
3.83 | 62.77
58.3 | | Sept. 1 | do | Near Big Tom Wilson's,
North Carolina. | 1 | 1 | 17.11 | | Oct. 18 | do | do | do | 1.34 | 13.9 | | Sept. 1 | Elk Fork Creek | do
 do | 1.24 | 4.78 | | Oct. 18
Sept. 1 | Cattail Branch | Near Burnsville, N. C | do | 1.28
2.78 | 1.49
2.77 | | Õct. 18 | do | dodo | do | 2.64 | 4.69 | | | | | | | | #### Miscellaneous discharge measurements of Nolichucky River, etc.—Continued. | Sept. 1 | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |---------|---|--|--|---------------|--|---| | | Sept. 1
Oct. 18
Sept. 2
Oct. 18
Sept. 2
Oct. 18
Sept. 2
Oct. 17
Sept. 2 | do Price Creek do Bald Creek do Elk Shoal Creek Bald Mountain Creek do Little Bald Mountain Creek bald Mountain Creek Little Bald Mountain Creek | do d | do | 5.03
4.97
2.48
2.53
4.56
1.63
3.43
3.55
4.91 | 9. 46
8. 35
16. 25
9. 97
1. 29
19. 7 | # Miscellaneous discharge measurements of South Fork of Holston River and its tributaries. | | | | | | | |---------------------|------------------------------------|--|-----------------------------|-----------------|-----------------| | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | | 1900.
July 23 | South Fork of Hol- | Below mouth of Middle Fork, | L. V. Branch | Feet.
3.06 | Secft.
228,0 | | | | | | | | | Oct. 3 | do | Virginia.
do
Below mouth of Laurel Fork, | E. W. Myers | 3. 21
2. 60 | 199.0
652.0 | | #uly 28 | do | Virginia. | | 1 | | | Oct. 3
July 28 | do | do Above mouth of Laurel Fork, Virginia. do Rye Valley, Virginia. do At mouth, Virginia. | dodo | | 149.0
101.0 | | Oct. 3 | do | Bes Valley Vincinia | do | 8 08 | 48.0
20.0 | | Oet. 1 | do | do | do | 0. 50 | 5.0 | | July 27 | Jim Scot Branch | At mouth, Virginia | do | | 4.12 | | | do | do | do | | 0.5
39.0 | | July 27
Oct. 1 | do do | do | do | 2.1 | 5.0 | | July 27 | Hogtrough Creek | At mouth, Virginiadododododododo | do | .87 | | | Oct. 2
July 27 | St Clair Creek | At mouth Vincinia | do | 5.76 | 1.0
8.27 | | Oct. 2 | do | do | do | 5.94 | 2.0 | | July 37 | Grose Creek | do | L. V. Branch | 3.88 | 2.0 | | Oct. 2
July 27 | Mill Creek | Lower ford of main road, VirginiadoAt mouth, Virginiadododododododo | do | (a)
4.32 | 18.0 | | Oct. 2 | do | do | E. W. Myers | 4.43 | 13.03 | | July 28 | Rush Creek | Ford 100 yards above mouth,
Virginia. | L.V. Branch | 3.63 | 4.20 | | July 28 | Laurel Fork of Hol-
ston River. | Virginia. do One-half mile below Damas- cus, Va. Near Laurel bloomery, Ten- | E. W. Myers
L. V. Branch | 3.56 | 2. 0
351. 0 | | Oct. 3
July 29 | do | Near Laurel bloomery, Ten-
nessee. | E. W. Myersdo | 4. 61
5. 12 | 88.14
61.0 | | Do | do | One-half mile above Laurel | do | 2.06 | 23.0 | | Do | Atcheson Creek | Near head of Laurel, Tenn | do | 1.82 | 4. 32 | | Oct. 2 | White Top Creek | At mouth, Virginia | do | 5.47
5.72 | 100.0
34.3 | | July 28 | Beaver Dam Creek | Damascus, Va | do | 11.36 | 189.0 | | Oct. 3 | do | do | do | 12.26 | 32.4 | | July 23 | Fifteenmile Creek | At mouth, Virginia | L. V. Branch | 4.45 | 7.37
10.46 | | Sept. 27
July 21 | Denton Valley Crook | do | L. V. Branch | 4.23
5.73 | 6.0 | | Sept. 27 | do | do | E. W. Myers | 5.73 | 4.04 | | July 21 | Wolf Creek | bloomery, Tennessee. Near head of Laurel, Tenn do Damascus, Va do At mouth, Virginia do At mouth, Virginia do Lower ford of main road up the river, Virginia do do | do | 2.35 | 7.0 | | July 23 | do | dodo | L. V. Branch | 2.36 | 7.0 | | Sept. 27 | do | one mile above mouth, Vir- | E. W. Myers | 2.21 | 12.24 | | July 21 | Spring Creek | One mile above mouth, Vir- | L. V. Branch | .90 | 13.0 | | Sept. 27 | do | ginia.
do | E. W. Myers | | 10.0 | #### ${\it Miscellaneous\ discharge\ measurements\ of\ South\ Fork\ of\ Holston\ River, etc.}-{\it Cont'd.}$ | Date. | Stream. Locality. | | Hydrographer. | Gage
height. | Dis-
charge. | |-----------------------|-------------------------|--|----------------|-----------------|-----------------| | 1900.
July 21 | Jacobs Creek | At mouth, Tennessee | L. V. Branch | Feet. | Secft.
2.07 | | Sept.27 | do | do | E. W. Mvers | | .2.0 | | July 21 | Sharp Creek | do | do | 5.36 | 1.16 | | Sept. 26
July 20 | Thish down ('mask | do | do | 5.33
5.25 | 1.19
5.85 | | Sept.26 | rishuam Creek | do | T W Propoh | 5.26 | 2.47 | | July 20 | Jonah Creek | do | do do | 11.06 | 4.0 | | Sept. 25 | do do | do | E W Myers | 11.42 | 4.0 | | July 20 | Riddle Creek | do | do | 12.19 | 2.0 | | Sept. 25 | do | do . | do | 11.13 | 3.0 | | Do | Thomas Creek | Below railroad bridge, Ten- | do | | 2.46 | | | | neggee | | l l | | | July 29 | Sinking Creek | At mouth, Tennesseedo | do | 4.92 | 11.0 | | Sept. 25 | do | do | do | 4.42 | 9.09 | | July 20 | | One half mile above Paper-
ville, Tenn. | | l | 3.48 | | Sept.25 | Hatcher Creek | One-half mile above mouth,
Tennessee. | E. W. Myers | 5.92 | 0.34 | | July 24 | Middle Holston | | | 5.96 | 172.0 | | Sept. 28
July 25 | Middle Fork of Hols- | ginia.
do
Sevenmile ford, Virginia | L. V. Branch | 6.21
13.00 | 100.0
71.23 | | • | ton River. | , = | | [| | | | do | | | | 18.0 | | Oct. 1 | do | do | do | 7.69 | 11.0 | | July 25 | Bear Creek | At mouth, Virginia | do | 6 99 | 2.01 | | Oct. 1 | do | do | E. W. Myers | 6.90 | 3.0 | | July 25 | Staleys Creek | do
Marion, Va
Ford of main road from Ma- | L. V. Branch | 9.26 | 14.32 | | Ъо | Hungry Mother
Creek. | Ford of main road from Marion, Va. do At mouth, Virginia do Fifty yards above mouth, | do | 1.18 | 2.45 | | Oct. 1 | do | do | E. W. Myers | 1.17 | 2.36 | | July 25 | Byars Creek | At mouth, Virginia | L.V. Branch | 1.52 | 4.0 | | Sept. 29 | do | do | E. W. Myers | 1.58 | 2.24 | | July 25 | Walker Creek | Fifty yards above mouth, | do | 4.90 | 3.0 | | Sept. 29 | a. | Virginia. At mouth, Virginia. | đ _o | 4.89 | 9.0 | | July 23 | Wuttone Branch | At mouth Vincinia | I. V Pronch | 4.45 | 5.0
5.0 | | Sept. 29 | do Dianen | dodo | E. W Myors | 4.43 | 5.0 | | Do | Halls Creek | do | do | 1.73 | 17.36 | | Do . | Cedar Creek | do | do | 1.10 | 3.42 | | July 24 | Hogthief Creek | do | L. V. Branch | 5.0 | 5.0 | | Sept. 29 | do | Virginia. | E. W. Myers | | 5.0 | #### Miscellaneous discharge measurements of Watauga River and its tributaries. | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |--|--------------------------------|--|---|-------------------------------------|-----------------------------------| | 1900.
July 16
Aug. 2
Aug. 16 | do | Elizabethton, Tenndodo | E. W. Myers
L. V. Branchdo | Feet.
15. 87
15. 77
16. 03 | Secft.
450.0
593.0
403.0 | | Oct. 5
Nov. 7 | do | do
do
do | | 16.03
15.27
15.68
15.22 | 348.0
993.0
533.0
973.0 | | July 16 | | Watauga Falls, N.Cdo | N. C. Curtis
L. V. Branch
E. W. Myers | 6. 62
6. 52 | 79.0 | | Aug. 11
Oct. 7
Aug. 10 | do | One mile above Shull's mill,
North Carolina.
do
Shull's mill, North Carolina. | L. V. Branch
E. W. Myers
L. V. Branch | 4.05
3.78
2.3 | 19.0
23.0
12.0 | | Oct. 7
Aug. 11 | tauga Riverdo Moody Mill Creek | do
At mouth, North Carolina | E. W. Myers
L. V. Branch | 2.11
3.2 | 13.0
4.0 | | Aug. 10
Oct. 7
Aug. 10
Oct. 7 | per). | do | E. W. Myers | 2.62
2.87
7.42
7.37 | 10.0
6.0
11.0
6.0 | | Aug. 10 | Cove Creek | At mouth, North Carolinado | L. V. Branch
E. W. Myers | 5.24 | 12.0
14.0 | #### ${\it Miscellaneous\ discharge\ measurements\ of\ Watauga\ River,\ etc.}\hbox{--} {\it Continued}.$ | Do. Creek | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. |
--|--------------------|-----------------------------|--|-----------------------------|-----------------|-----------------| | Doc Cock Rockhouse Creek | 1900.
Aug. 12 | | Above mouth of Brushy Fork,
North Carolina. | L. V. Branch | Feet.
4.31 | Secft.
23.0 | | Dec. Dec | | Creek. | At mouth, North Carolina | | | 5. 19 | | Dec. Dec | Do
Oct. 18 | do | do | E. W. Myers | 2.17 | 0.8 | | Dec. Dec | Aug. 10 | Laurel Creek (lower) | do | L. V. Branch
E. W. Myers | 10.62 | 4.0
3.09 | | Dec. Dec | Aug. 9 | Beaver Dam Creek | Near Leander, N.C | L. V. Branch | 5.59 | 7.0 | | Aug. 9 Fogey Creek | Aug. 9 | Beech Creek | Above mouth of Fogey Creek,
North Carolina. | | i | 1 | | Aug. 8 Big Dry Run | Aug. 9 | Fogev Creek | At mouth, North Carolina | L. V. Branch | 2.94 | 1.4 | | Aug. 11 Aug. 11 Creek | | Big Dry Run | One-eighth mile above mouth, | E. W. Myers
L. V. Branch | 3.02
1.55 | 2.4
0.85 | | Oct. 8 | | | | | 7.21 | | | Creek | | Creek. | lina. | | 1 | 9.38 | | Aug. 6 Little Elk Creek | Aug. 12 | North Fork of Elk
Creek. | do | L. V. Branch | 5.61 | 8.48
7.0 | | Aug. 6 Little Elk Creek | Aug. 4 | Cranberry Creek | Cranberry, N. C. | E. W. Myers
L. V. Branch | 6.95 | 5.09 | | Tennessee | Aug. 6 | Little Elk Creek | At mouth, North Carolina | do | 1.2 | 6.0 | | Aug. 13 | | | Tennessee. Above mouth of Mill Creek, | | | | | Aug. 13 do | Aug. 13 | do | Tennessee.
Key Station, Tenn | L. V. Branch | 4.85 | 5.2 | | Aug. 13 3 3 3 3 3 3 3 3 3 | July 29 | Forge Creek
Town Creek | Near mouth, Tennessee At Shoun crossroads, Tennessee | do | | 7.0 | | Doc Doc Creek | Aug. 13
July 30 | Mill Creek | | E W Myers | 9.48 | | | Oct. 5 | Do | Doe Creek | Mouth of Doe (town), Tenn | do | 5. 23 | 59.0 | | Aug. 3 | Oct. 9 | OD | 1 00 | E. W. Myers | 5.46 | 28.38 | | Oct. 5 | _ | | nessee.
One-half mile above mouth, | | 1 | | | Dec. 31 | Oct. 5 | do | do | E. W. Myers | 7, 59 | 16.0 | | Aug. 17 | Dec. 31 | do | Above Elizabethton Tenn | Ernest Graves | 4,60
5,94 | 48.0
143.4 | | Dec. 31 | Aug. 17 | do | do | do | 6.20 | 106.0 | | Oct. 5 Aug. 3 do | Dec. 31 | do | do | | 5.23 | 304.0 | | Oct. 5 Aug. 3 do | Aug. 3 | do | Near Allentown, Tenn | L. V. Branch | 5.56 | 72.0 | | Do. Shell Creek | Oct. 5 | ao | do | E. W. Myers | 5.85 | 39.3 | | Do. Shell Creek | Aug. 3 | | Two miles below Roan Moun-
tain, Tennessee. | | 8.46 | 41.3 | | Do | Do | Shell Creek
Wilson Creek | At mouth, Tennessee
One mile above mouth, Ten- | do
do | 2.35
3.67 | | | Aug. 3 | Do | Little Doe River | Allentown, Tenn | do | | 35.0 | | Aug. 17 do < | Dec. 29 | do | do | E. W. Myers | 4.30 | 28.3 | | Dec. 29 Aug. 2 Gap Creek | Aug. 3 | River. | do | | 5, 19 | 30.0 | | Dec. 29 Aug. 2 Gap Creek | Oct. 5 | do | do | E. W. Myers | 5.67 | 9.0 | | Oct. 4 Aug. 2 Sinking Creek do Lower ford of Johnson City— Elizabethton road, Tennessee. L. V. Branch. 5.85 20.0 Oct. 4 July 19 Brush Creek Lower ford of Johnson City— Elizabethton road, Tennessee. L. V. Branch. 3.73 5.0 L. V. Branch. Sinking Creek L. V. Branch. 3.73 5.0 L. V. Branch. Sinking Creek L. V. Branch. 3.75 4.0 L. V. Branch. L. V. Branch. 6.77 10.03 | Aug. 2 | Gap Creek | At mouth, Tennessee | | 4.00 | 7.0 | | Oct. 4 do E. W. Myers 3.75 4.0 July 19 Brush Creek Near Carter, Tenn L. V. Branch 6.77 10.08 | Oct. 4 | do | ldo | E. W. Myers | 4.12 | 3.0 | | Oct. 4 do E. W. Myers 3.75 4.0 July 19 Brush Creek Near Carter, Tenn L. V. Branch 6.77 10.08 | Oct. 4 | Turaro Oreek | do | E. W. Myers | 5.92 | 10.0 | | Oct. 4 do E. W. Myers 3.75 4.0 July 19 Brush Creek Near Carter, Tenn L. V. Branch 6.77 10.03 | Aug. 2 | Sinking Creek | see. | | 3.73 | 5.0 | | Aug. 16 do do do 6.82 9.47 Sept. 24 do do E. W. Myers 6.94 5.14 | Oct. 4 | Brush Crook | Non Conton Tonn | E. W. Myers | 3.75 | 4.0 | | Sept.24 do | Aug. 16 | do | dodo | do | 6.82 | 9.47 | | | Sept.24 | do | do | E. W. Myers | 6.94 | 5.14 | # $\begin{tabular}{ll} {\it Miscellaneous} & discharge & measurements & of & tributaries & of & Tennessee & River & above \\ & & Hiwassee & River. \end{tabular}$ | Date. | Stream. | Locality. | Hydrographer. | Dis-
charge. | |---------------|--|----------------------------------|-----------------|--------------------| | 1900. | | , | 0 5 7 11 | Secft. | | Aug. 20
Do | Tellico River
Cane Creek | Tellico Plains, Tenn | O. P. Hall | 82.0
2.0 | | Do | | Belltown, Tenn | go | | | Do | Ball Play Creek | Tariffville, Tenn | do | $\frac{2.2}{17.2}$ | | Sept. 1 | Citico Creek | Lillian, Tenn | do | 17.2 | | | Mulberry Creek | do | do | 19.0 | | Aug. 20 | | Ipe, Tenn | do | 5.5 | | Aug. 21 | Little Tennessee
River. | | | | | Sept. 1 | do | do | do | 2, 115.0 | | Aug. 21 | Abrams Creek | do | <u>q</u> o | 40.2 | | Aug. 31 | do | do | ao | 35.2 | | Aug. 22 | Hesse Creek | Millers, Tenn | go | 4.8 | | Aug. 23 | Big Spring Creek | Tuckaleechee Cove, Tenndo | ao | 4.3 | | Ďо | River. | | | | | Do | tle River. | do | | 92.6 | | Aug. 30 | do | d o | do | 112.5 | | Aug. 24 | Walden Creek | Henderson Springs, Tenn | do | 26.1 | | Aug. 30 | l do | l do | do | 6.2 | | Aug. 24 | Little Cove Creek | do | do | 2.5 | | Ďo | West Fork of Little | do | do | 95.2 | | | Pigeon River. | | | ĺ | | Aug. 25 | do | Sevierville, Tenn | do | 88.0 | | Aug. 29 | do | .d 0 - | do | 51.5 | | Aug. 25 | Pigeon River. | do | | 178.4 | | Do | Middle Creek | d o | do | 1.0 | | Do | Bird Creek | Bird Creek, Tenn | do | 3.0 | | Aug. 29 | do | do do | do | 1.5 | | Aug. 25 | Middle Fork of Lit-
tle Pigeon River. | Richison, Tenn | a o | 126.8 | | Aug. 28 | do | do | do | 68.9 | | Aug. 27 | East Fork of Little | East Fork, Tenn | do | 10.3 | | Aug. 28 | do | do | do | 9.1 | | Aug. 27 | Cosby Creek | dodo | do | 23.5 | | Aug. 28 | do | Bison, Tenn | do | 27.4 | | Aug. 27 | Big Pigeon River | Cosby, Tenn
Bison, Tenn
do | do | 453.8 | | 45. ~! | 1 1500m tt1 101 | | | 200.0 | #### Miscellaneous discharge measurements of Hiwassee River and its tributaries. | Date. | Stream. | Locality. | Hydrographer. | Gage
height. | Dis-
charge. | |------------------|---------------------------------|--|----------------|-----------------|-----------------| | 1900.
July 26 | Choestoe Creek | Choestoe, Ga | W. E. Hall and | Feet. | Secft. | | oury 20 | | | | | | | Do | Nottely River | do | do | | 46.8 | | July 27 | Level Land Creek | do | do | | 29.5 | | Do | Stink Creek | Caldwell, Gado | do | | 22.8 | | <u>D</u> o | Town Creek | do | do | | 55.6 | | Do | Arququah Creek | do | do | | 18.8 | | Do | Wolf Creek | do | d o | | 20.0 | | July 28 | Butternut Creek | Blairsville, Ga | a o | | 29.3 | | Do | Coosa Creek | | a o | 1 60 | 99.6 | | Do | Nottely River | Biairsville, Ga | | 1.00 | 505.1
81.3 | | July 30 | Young Cone Creek | Near mouth, Georgia | 90 | | 32.7 | | Ďo | Ivy Log Creek | Ivy Log, Ga
Camp Creek, Georgia | | | 13.7 | | Do | Camp Creek | Camp Creek, Georgia | uo | 1 40 | 462.0 | | July 31 | Nottely River
Moccasin Creek | Thompson's bridge, Georgia | uo | 1.40 | 12.8 | | Do | Domine Chaole | Donger M. C. | do | | 22.0 | | Do
Do | Rapier Creek | Ranger, N. C | do | 1 40 | 500.4 | | | Dungatown Charle | Progetown Go | do | 1.40 | 94.4 | | Aug. 1
Aug. 2 | Long Bullet Creek | Brasstown, Ga Twine, N. C Hiwassee, Ga | do | | 11.9 | | Do | Hor Crook | Himograph Go | 40 | | 15.0 | | Do | Roll Crook | do | do | 1 | 20.6 | | Do | Himoseon River | do | do | | 337.8 | | Aug. 3 | Scataway Crook | Visage (la | do. | | 3 9 | | Do | Hightower Creek | Osborn, Ga | do . | | 73.0 | | Do | Fodder Creek | Hiwassee. (4a | do | | 19.0 | | Do | Owl Creek | do | do | | 12.3 | | Do | Mill Creek | do | do | | 22.3 | | Aug. 4 | Centers Creek | Mountain Scene, Ga | do | | 23.9 | | Do | High Shoals Creek | do | do | | 18.5 |
Miscellaneous discharge measurements of Hiwassee River, etc.—Continued. | Date. | Stream | Locality. | Hydrographer. | Dis-
charge. | |--------------------------------------|--------|-----------|----------------------------------|---------------------------------| | Do
Sept. 4
Aug. 18
Do
Do | do | do | do
do
do
do
do
do | 2.0
6.8
4.3
6.8
4.0 | #### Miscellaneous discharge measurements of Toccoa (Okoee)a River and its tributaries. | Date. | Stream. | Locality. | Hydrographer. | Dis-
charge. | |------------------|----------------------------------|--|---------------------------------|-----------------| | **** | | GEORGIA. | | | | 1900.
July 19 | Weavers Creek | | W. E. Hall and
H. G. Stokes. | Secft.
10.0 | | Do | | Near Morgantondo
Near Wilscots | do | 13.6
13.0 | | Do
Do | Wilscots Creek | Near Wilscots | do | 26.0
8.0 | | July 20 | Toccoa River
Noontootly Creek | Dia1 | do | 384.2 | | Do
July 23 | Big Creek
Skeinah Creek | Near mouth Three miles from Noontootly Creek. One mile above mouth | do | 52.0
15.6 | | Do | Rock Creek | Near mouth | ldo | 46.0 | | July 24
Do | Toccoa River | Gaddistown
Near Gaddistown | do | 102.0 | | Do | Mill Creek
Toccoa River | One mile above mouth
One-half mile above Mill Creek | do | 22.0
19.6 | | | | TENNESSEE. | | | | Aug. 15 | Sylco Creek | At monthdo | O.P. Hall | 3.8
11.3 | | Aug. 16 | Okoee (Toccoa)
River. | Parksville | do | 734.0 | | Do
Sept. 4 | Bakers Creek | do | do | 4.0
5.1 | | Sept. 5 | Okoee (Toccoa) River. | Parksville | do | 667.0 | a After entering Tennessee the Toccoa is known as Okoee River. #### OLENTANGY RIVER AT COLUMBUS, OHIO. This station was established November 22, 1898, at the Fifth avenue bridge, Columbus. It is described in Water-Supply Paper No. 36, page 175. The observations of river heights are made under the general direction of Prof. C. N. Brown, of the Ohio State University. Records of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 169. A number of measurements made in the latter part of 1899 were not published in the foregoing reports, and they, together with a measurement made on March 8, 1900, are given in the following list: October 13, 1899: Gage height, 1 foot; discharge, 7 second-feet. October 13, 1899: Gage height, 1 foot; discharge, 7 second-feet. Octoben 14, 1899: Gage height, 1 foot; discharge, 7 second-feet. October 20, 1899: Gage height, 1 foot; discharge, 7 second-feet. November 17, 1899: Gage height, 1.20 feet; discharge, 44 second-feet. December 2, 1899: Gage height, 1.10 feet; discharge, 15 second-feet. March 8, 1900: Gage height, 5.42 feet; discharge, 5,039 second-feet. Daily gage height, in feet, of Olentangy River at Columbus, Ohio, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------|---------------------|--------------|---------------------|--------------|--------------|--------------|----------------|----------------|----------------|--------------|--------------|--------------| | 12 | 1.80
1.80 | 1.80
1.80 | 2. 90
2. 80 | 2.25
2.60 | 1.40
1.40 | 1.50
1.90 | 1.10
1.10 | 1.35
1.20 | 1.60
1.60 | 1.00 | 1.00
1.00 | 1.79
1.50 | | 3 | 1.80 | 1.80 | 2.80 | 2.35 | 1.40 | 1.90 | 1.10 | 1.20 | 1.45 | 1.00 | 1.00 | 1.30 | | 4 | 1.80 | 1,80 | 2.80 | 2.15 | 1.40 | 1.90 | 1.10 | 1.10 | 1.20 | 1.00 | 1.00 | 1.25 | | 5 | 1.80 | 1.80 | 2.90 | 1.90 | 1.40 | 1.60 | 1.10 | 1.10 | 1.20 | 1.00 | 1.00 | 1.20 | | 6 | 1.80 | 1.80 | 5.55 | 1.75 | 1.30 | 1.40 | 1.10 | 1.10 | 1.10 | 1 00 | 1.00 | 1.20 | | 7 | 1.80 | 1.70 | 6.90 | 1.60 | 1.30 | 1.35 | 1.10 | 1.10 | 1.00 | 1.00 | 1.00 | 1.20 | | 8 | 1.80 | 2.15 | 4.75 | 1.30 | 1.30 | 1.30 | 1.10 | 1.10 | 1.00 | 1.00 | 1.00 | 1.30 | | 9 | $\frac{1.80}{1.80}$ | 3.85
3.10 | $\frac{3.65}{3.15}$ | 1.30
1.35 | 1.25
1.20 | 1.20
1.20 | 1. 10
1. 10 | 1.10
1.10 | $1.00 \\ 1.00$ | 1.00
1.00 | 1.00 | 1.30
1.30 | | 10 | 1.80 | 2.15 | 3. 15
2. 80 | 1.40 | 1.20 | 1.20 | 1. 10 | 1.10 | 1.00 | 1.00 | 1.00 | 1.30 | | 12 | 2.35 | 1.85 | 2.65 | 1.40 | 1.20 | 1.20 | 1.10 | 1.10 | 1.00 | 1.00 | 1.00 | 1.30 | | 13 | 3. 10 | 3.45 | 2.15 | 1.50 | 1.20 | 1.20 | 1.10 | 1.00 | 1.00 | 1.00 | 1.00 | 1.39 | | 14 | 2.50 | 3.90 | 1.95 | 1.50 | 1.20 | 1.20 | 1.10 | 1.00 | 1.00 | 1.00 | 1.00 | 1.69 | | 15 | 2.25 | 3.00 | 1.75 | 1.50 | 1.20 | 1,20 | 1.19 | 1.00 | 1.00 | 1.00 | 1.00 | 1.60 | | 16 | 2.50 | 1.90 | 1.60 | 1.50 | 1.20 | 1.45 | 1.10 | 1.00 | 1.00 | 1.00 | 1.00 | 1.60 | | 17 | 2.85 | 1.80 | 1.60 | 1.55 | 1.20 | 1.60 | 1.10 | 1.00 | 1.00 | 1.00 | 1.00 | 1.60 | | 18 | 2.55 | 1.80 | 1.60 | 2.20 | 1.20 | 1.35 | 1.10 | 1.00 | 1.00 | 1.00 | 1.00 | 1.55 | | 19 | 2.20 | 1.80 | 1.60 | 2.90 | 1.20 | 1.20 | 1.30 | 1.00 | 1.00 | 1.00 | 1.00 | 1.39 | | 2021 | 3.40 | 1.80 | 1.60 | 2.30 | 1.20 | 1.10
1.10 | 1.25 | 1.35 | 1.00 | 1.00
1.00 | 1.00
1.05 | 1.30
1.36 | | 21 | 4.00
3.20 | 1.80
2.40 | 1.60
1.60 | 1.90
3.65 | 1.20
1.20 | 1.10 | 1.10
1.00 | $1.20 \\ 1.20$ | 1.00
1.00 | 1.00 | 1.10 | 1.29 | | 22
23 | 2.40 | 3.20 | 1.60 | 3.65 | 1.20 | 1.10 | 1.00 | 1.20 | 1.00 | 1.10 | 1.10 | 1.20 | | 24 | 1.95 | 2.55 | 1.60 | 3.05 | 1.20 | 1.20 | 1.00 | 2.15 | 1.00 | 1.05 | 1.20 | 1. 28 | | 25 | 1.80 | 1.80 | 1.60 | 2.60 | 1.20 | 1.20 | 1.05 | 1.80 | 1.00 | 1.00 | 1.80 | 1.20 | | 26 | 1.80 | 1.80 | 1.60 | 2.05 | 1.20 | 1.20 | 1.30 | 1,70 | 1.00 | 1.00 | 2.35 | 1.20 | | 27 | 1.80 | 1.80 | 1.60 | 1.80 | 1.20 | 1.20 | 1.40 | 2.90 | 1.00 | 1.00 | 2.65 | 1.20 | | 28 | 1.80 | 2.50 | 1.60 | 1.50 | 1.20 | 1.30 | 1.90 | 3.20 | 1.00 | 1.00 | 2.20 | 1.20 | | 29 | 1.80 | | 1.60 | 1.40 | 1.20 | 1.30 | 1.80 | 3.00 | 1.10 | 1.00 | 1.80 | 1.20 | | 30 | 1.80 | | 1.60 | 1.40 | 1.30 | 1.25 | 1.70 | 2.20 | 1.00 | 1.00 | 1.70 | 1.20 | | 31 | 1.80 | | 1.70 | | 1.35 | | 1.65 | 1.85 | | 1.00 | | 1.20 | #### SCIOTO RIVER AT COLUMBUS, OHIO. This station was established November 22, 1898, at the Grandview avenue bridge, Columbus. It is described in Water-Supply Paper No. 36, page 176. The observations are made under the general direction of Prof. C. N. Brown, of the Ohio State University. Measurements for the year 1899 will be found in the Twenty-first Annual Report, Part IV, page 170. A number of measurements made in the latter part of 1899 were not published in the foregoing reports, and they, together with the measurements made in 1900, are given in the following table: Discharge measurements of Scioto River at Columbus, Ohio. | Date. | Gage
height. | Discharge. | Date. | Gage
height. | Discharge. | |---|--------------------------------|-----------------------|--|------------------------------|-----------------------------| | Oci. 13, 1899
Oct. 14, 1899
Oct. 20, 1899
Nov. 17, 1899
Nov. 30, 1899 | Feet. 9.10 9.10 9.20 9.30 9.30 | Secft. 14 13 14 33 37 | Dec. 2, 1899
Jan. 18, 1900
Feb. 15, 1900
Mar. 7, 1900 | Feet. 9.40 11.90 12.90 17.37 | Secft. 43 1,328 2,391 8,581 | Daily gage height, in feet, of Scioto River at Columbus, Ohio, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |--------|----------------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 1 | 9.75 | 10.45 | 12.55 | 12.15 | 10.20 | 9.60 | 9.40 | 9.90 | 9.45 | 9.25 | 9. 15 | 10.60 | | 2 | 9.70 | 10.40 | 13.00 | 12.70 | 10.15 | 9.60 | 9.40 | 9.60 | 9.30 | 9.20 | 9.15 | 10.35 | | 3 | 9.65 | 10.35 | 12.60 | 12.90 | 10.10 | 9.70 | 9.30 | 9.45 | 9.30 | 9.20 | 9.10 | 10.15 | | 4 | 9.50 | 10.30 | 12.60 | 12.40 | 10.05 | 9.90 | 9.30 | 9.30 | 9.20 | 9.30 | 9.20 | 10.0 | | 5 | 9.50 | 10.30 | 12.65 | 11.85 | 10.00 | 9.95 | 9.20 | 9.25 | 9.20 | 9.20 | 9.10 | 9.9 | | 6 | 9.45 | 10.30 | 16.65 | 11.35 | 9.95 | 10.00 | 9.20 | 9.10 | 9.10 | 9.15 | 9.15 | 9.8 | | 7 | 9.50 | 10.35 | 17.50 | 11.10 | 9.90 | 9.95 | 9.20 | 9.20 | 9. 20 | 9.00 | 9.20 | 9.80 | | B | 9.55 | 11.50 | 16.05 | 10.85 | 9.90 | 9.90 | 9.20 | 9.10 | 9.15 | 9.00 | 9.20 | 9.80 | | 9 | 9.60 | 14.00 | 15.80 | 10.65 | 9.90 | 9.80 | 9.20 | 9. 15 | 9.10 | 9.20 | 9.05 | 9.8 | | Ď | 9.60 | 13.25 | 15. 15 | 10.50 | 9.80 | 10.20 | 9.10 | 9. 25 | 9.10 | 9.20 | 9.10 | 9.90 | | 1 | 9.70 | 12.75 | 14.40 | 10.40 | 9.90 | 10.45 | 9.10 | 9.10 | 9.00 | 9. 20 | 9. 10 | 9. 7 | | 2 | 9.75 | 12.15 | 13.60 | 10.40 | 9.90 | 10.30 | 9.10 | 9.00 | 9.00 | 9.40 | 9.10 | 9.6 | | 8 | 11 20 | 13.55 | 12.95 | | 9.90 | 10.05 | 9.10 | 9.00 | 8.95 | 9.65 | 9.15 | 9.6 | | | 11.30
11.40 | | 12.30 | 10.60 | | | | 8.90 | 8.90 | 9.50 | 9.20 | 9.4 | | | | 13.75 | | 10.95 | 9.80 | 9.75 | 9.15 | | 8.95 | 9.35 | 9.20 | 9.40 | | | 11.35 | 12.95 | 11.80 | 10.90 | 9.70 | 9.55 | 9.10 | 9.00 | | | 9.20 | 9.40 | | | 11.45 | 12.50 | 11.40 | 10.80 | 9.70 | 9.45 | 9.10 | 9.25 | 9.00 | 9.30 | | 9.40 | | | 12.15 | 11.45 | 10.90 | 10.75 | 9.70 | 9.45 | 9.20 | 9. 15 | 9.00 | 9. 25 | 9.20 | 9.40 | | 8 | 11.95 | 10.95 | 10.90 | 11.80 | 9.75 | 9.60 | 9.10 | 9.05 | 9.20 | 9.20 | 9.20 | 9.40 | | 9 | 11.75 | 11.25 | 11.00 | 12.65 | 9.65 | 9.50 | 9.05 | 8.90 | 9.00 | 9.15 | 9.20 | 9.40 | | 9 | 13.35 | 10.85 | 11.15 | 12.20 | 9.50 | 9.45 | 9.45 | 9.55 | 8.90 | 9.10 | 9.25 | 9.3 | | ļ | 15.25 | 10.75 | 11.10 | 11.65 | 9.60 | 9.40 | 9.30 | 9.65 | 8.80 | 8.10 | 9.30 | 9.30 | | 2 | 14.20 | 11.90 | 10.85 | 12.50 | 9.60 | 9.40 | 9.20 | 9.50 | 8.80 | 9.10 | 9.30 | 9.3 | | B | 13.55 | 12.65 | 10.70 | 12.15 | 9.60 | 9.30 | 9.10 | 9.30 | 8.70 | 9.20 | 9.80 | 9.40 | | 4 | 13.15 | 13.05 | 10.60 | 11.90 | 9.55 | 9.00 | 10.15 | 9.80 | 8.75 | 9.20 | 10.15 | 9.40 | | 5 | 12.35 | 12.30 | 10.60 | 11.60 | 9.50 | 9.00 | 9.40 | 10.05 | 8.85 | 9.20 | 10.65 | 9.40 | | 8 | 11.70 | 12.85 | 10.80 | 11.15 | 9.50 | 9.05 |
9.15 | 10.30 | 8.90 | 9.15 | 11.70 | 9.35 | | 7 | 11.10 | 12.95 | 10.80 | 10.80 | 9.50 | 9.10 | 9.05 | 10.25 | 8.90 | 9.00 | 11.55 | 9.30 | | 8 | 10.70 | 12.65 | 10.75 | 10.55 | 9.50 | 9.25 | 9.10 | 10.05 | 8.90 | 9.05 | 11.50 | 9.30 | | 9 | 10.65 | | 10.80 | 10.45 | 9.50 | 9.50 | 9.10 | 9.95 | 9.05 | 9.05 | 11.40 | 9.3 | | | 10.50 | | 10.90 | 10.35 | 9.50 | 9.35 | 10.40 | 9.80 | 9.30 | 9.00 | 11.10 | 9.35 | | 0
1 | 10.85 | | 10.80 | | 9.50 | | 9.90 | 9.70 | | 9.10 | | 9.35 | #### MAUMEE RIVER NEAR WATERVILLE, OHIO. This station was established on November 19, 1898, by H. A. Pressey and B. H. Flynn. It is located at the highway bridge near Waterville, the gagings being made on the downstream side. It is described in Water-Supply Paper No. 36, pages 178 and 179, where will also be found the results of the discharge measurements made during 1899. During 1900 the following measurements were made by B. H. Flynn: July 26: Gage height, 3.30 feet; discharge, 2,143 second-feet. November 24: Gage height, 4.85 feet; discharge, 6,784 second-feet. Daily gage height, in feet, of Maumee River near Waterville, Ohio, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |-------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|-------|------| | | 4.00 | 3,70 | 3.60 | 5.40 | 3.55 | 3.80 | 2.70 | 3.30 | 2.45 | 2.10 | 2, 20 | 4.35 | | | 4.25 | 3.60 | 3.50 | 5.40 | 3.30 | 4.05 | 2.60 | 3.25 | 2.50 | 2.20 | 2.20 | 4.70 | | } | 4.45 | 3.60 | 3, 55 | 5.55 | 3.30 | 4.45 | 2.65 | 3.10 | 2.35 | 2.30 | 2, 30 | 4.45 | | ł . | 4.50 | 3.85 | 3.80 | 5.60 | 2.90 | 4.45 | 2.75 | 2.90 | 2.25 | 2.20 | 2.35 | 4.25 | | 5 | 4.50 | 4.05 | 4.35 | 5.75 | 2.80 | 4.15 | 2.80 | 2.80 | 2.20 | 2.25 | 2.40 | 4.05 | | 3 | 4.70 | 4.25 | 4.75 | 5.90 | 2.80 | 3.90 | 2.80 | 2.70 | 2.10 | 2.15 | 2.55 | 3.80 | | 7 | 4.35 | 4.40 | 5.35 | 5.50 | 2.90 | 3.40 | 2.50 | 2.50 | 2.20 | 2.15 | 2.55 | 3.75 | | 3 | 3.90 | 4.80 | 5. 95 | 4.90 | 3.05 | 3.30 | 3.20 | 2.40 | 2.20 | 2.10 | 2.40 | 3.45 | |
 | 3.50 | 5.55 | 7.90 | 4. 25 | 3.10 | 3.50 | 3.80 | 2.40 | 2.15 | 2.20 | 2.35 | 3.55 | |) | 3.05 | 6.60 | 11.40 | 3.85 | 3.00 | 3.70 | 4.25 | 2.65 | 2.20 | 2.20 | 2.30 | 3.10 | | ļ | 2.90 | 7.05 | 11.80 | 3.55 | 2.90 | 3, 80 | 4.30 | 2.75 | 2.20 | 2.20 | 2.30 | 3.00 | | 2 | 3.35 | 6.65 | 10.10 | 3.60 | 2.70 | 4.35 | 4.05 | 2.45 | 2.10 | 2.35 | 2.25 | 3.00 | | 3 | 3.50 | 6.25 | 8.60 | 3.95 | 2.70 | 4.60 | 3.65 | 2.30 | 2.15 | 2.40 | 2.20 | 3.00 | | l | 3.50 | 6.55 | 7.85 | 4.00 | 2.70 | 4.35 | 3.60 | 2.30 | 2.10 | 2.50 | 2.25 | 3.20 | | | 3.55 | 6.40 | 6.80 | 4.20 | 2.80 | 4.00 | 3.50 | 2.20 | 2.10 | 2.40 | 2.30 | 2.98 | | j | 3, 40 | 6.75 | 6.10 | 4.35 | 2.65 | 3, 90 | 3.40 | 2.20 | 2.10 | 2.35 | 2.35 | 2.85 | | (| 3, 30 | 6.05 | 6.00 | 4.60 | 2.60 | 3.55 | 3.35 | 2.10 | 2.10 | 2.30 | 2.35 | 2.80 | | 3 | 3.20 | 4.80 | 5.65 | 5.00 | 2.50 | 3.50 | 3.70 | 2. 10 | 2.10 | 2.20 | 2.45 | 2.70 | |) | 3.55 | 3.40 | 6.80 | 5.35 | 2.60 | 3.30 | 3.60 | 2.10 | 2.10 | 2.10 | 2.65 | 2.65 | |) | 4.05 | 3. 35 | 6. 75 | 5.05 | 2.65 | 3.20 | 3.50 | 2.10 | 2.10 | 2.15 | 3.45 | 2.5 | | | 4.80 | 3.50 | 6.55 | 5.00 | 2.65 | 3.00 | 3.65 | 2.10 | 2.10 | 2.15 | 4.15 | 2.50 | | 3 | 5.05 | 3.50 | 6.70 | 5.75 | 2.50 | 3.00 | 3.80 | 2.25 | 2.10 | 2.10 | 4.80 | 2.50 | | 3 | 5.30 | 3.60 | 6.70 | 6. 10 | 2.55 | 3.35 | 3.75 | 2.65 | 2.10 | 2.20 | 5. 25 | 2.50 | | · | 5.00 | 3.85 | 6.85 | 6.00 | 2.50 | 3.85 | 3.36 | 3.00 | 2.10 | 2.20 | 5.35 | 2.50 | | 5 | 5.20 | 4.05 | 6.65 | 5.70 | 2.50 | 4.50 | 3.10 | 3, 20 | 2.10 | 2.20 | 5.40 | 2.35 | | 3 | 5.10 | 4.45 | 6.40 | 5. 25 | 2.45 | 4.55 | 3, 30 | 3.30 | 2.10 | 2.20 | 5.30 | 2.40 | | 7 | 4.65 | 4.10 | 6.30 | 4.85 | 2.40 | 4.15 | 3.15 | 3.15 | 2.10 | 2.20 | 5.25 | 2.70 | | 3 | 4.35 | 3.85 | 5.90 | 4, 20 | 2.45 | 3.65 | 2.95 | 2.75 | 2.10 | 2.20 | 4.95 | 2.78 | | | 4.00 | | 5.35 | 3.90 | 2.60 | 3.15 | 2.90 | 2.70 | 2.10 | 2.20 | 4.55 | 2.5 | |) | 3.60 | | 5.00 | 3.80 | 3. 10 | 2.75 | 2.75 | 2.45 | 2.10 | 2.20 | 4.20 | 2.70 | | | 3.60 | | 5. 25 | 3.00 | 3.70 | ~ | 3. 15 | 2.40 | | 2.20 | 1.70 | 2.70 | оню. 221 #### SANDUSKY RIVER NEAR MEXICO, OHIO. This station was established November 17, 1898, at the highway bridge near Mexico, about 40 miles above Fremont, Ohio. It was abandoned November 17, 1900. Only one measurement was made in 1899, when, at a gage height of 5.40 feet, the discharge was 1,386 second-feet. During 1900 the following measurements were made by B. H. Flynn: July 25: Gage height, 1.75 feet; discharge, 133 second-feet. November 22: Gage height, 1.80 feet; discharge, 225 second-feet. | Day. | Jan. | Feb. | Mar | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov | |----------|----------------------|-------------------|-------------|-------------------|-------------------|------------------------------|-------------------|---------------------------|------------|-------------------|----------| | 1 | 1.5 | 2.0 | 4.4 | 3.2 | 1.9 | 1.9 | 1.6 | 2.0 | 1.7 | 1.3 | 0.9 | | 3 | 1.5 | $\frac{1.9}{1.7}$ | 6.4 | 4.6 | 1.8 | 2.1
2.7
2.4
2.1 | 1.5 | $\frac{1.9}{1.7}$ | 1.6 | 1.4 | | | 3
4 | 1.4
1.3 | 1.7 | 6.3
6.3 | 5.0
4.3 | 1.8
1.8 | 2.7 | 1.4
1.3 | 1.7 | 1.5
1.4 | 1.6
1.6 | 1 . | | 5 | 1.2 | 1.9 | 6.8 | 4.0 | 1.7 | 2.1 | 1. 4 | 1.4 | 1.3 | 1.5 | 1. | | B | 1.1 | 1.9 | 9.6 | 3.4 | 1.6 | 19 | 1.5 | 1.3 | 1.3 | 1.5 | ٠. | | 7 | 1.1
1.1 | 1.8 | 15.5 | 3.0 | 1.6 | 2.0 | 1.3 | 1.1 | 1.1 | 1.5 | 1. | | 8 | 1.0 | 4.2 | 15.3 | 2.8 | 1.6 | 2.2 | 1.2 | $\frac{1}{1} \frac{1}{0}$ | 1.2 | 2.2 | 1. | | 9 | 1.0 | 7.7 | 14.5 | 2.8
2.5
2.3 | 1.7 | 2. 0
2. 2
2. 1
2. 1 | 1.3 | 1.0 | 1.2 | 2.1 | 1. | |)
1 | 2.3 | 7. 6
5. 3 | 10.9
9.1 | 2.3
2.2 | $\frac{1.6}{1.7}$ | 2.1 | 1.3
1.2
1.2 | 1.0
1.0 | 1.3
1.4 | 1.9 | ,. | | 2 | 3.5 | 3.7 | 7.4 | 2.7 | 1.7 | 2.1
1.9 | 1.1 | 1.0 | 1.4
1.7 | $\frac{1.8}{1.7}$ | 1.
1. | | 3 | 4.2 | 5.6 | 5 5 | 3.4 | 1.7 | 1.8 | 1.0 | . 9 | 1.5 | 1.6 | i. | | 4 | 4.0 | 8.3 | 4.8 | 3.3 | 1.6 | 1.7 | 1.0 | | 1.4 | 1.5 | 1. | | 5I | 4.3 | 7.3 | 4.0 | 3.3 | 1.5 | 1.6 | .9 | . 7 | 1.3 | 1.5 | : | | 8 | 4.8 | 4.5 | 3.6 | 2.9 | 1.5 | 1.6 | 1.0 | 1.1
1.3 | 1.1 | 1.4 | | | <u> </u> | 5.7 | 3.9 | 3.1 | 2.7 | 1.4 | 1.5 | .9 | 1.3 | 1.0 | 1.3 | (a) | | 3
9 | 5. 2
4. 2
3. 7 | 3.7
3.2 | 2.8
2.8 | 4.3
5.3 | 1.4
1.4 | 1.5
1.5 | .8
.8 | $1.5 \\ 1.5$ | 1.0
1.0 | 1.3
1.2
1.1 | | | 5 | 3 7 | 2.7 | 2.7 | 4.9 | 1.4 | 1.5 | 1.0 | 1.6 | 1.0 | ī ĩ | | | î
2 | 7.9 | 2.4 | 2.7
2.6 | 3.6 | 1.3 | 1.6 | . š | 3.3 | 1.1 | 1.1 | | | 2 | 7.8 | 3.4 | 2.3 | 3.3 | 1.2 | 1.6 | . 9 | 2.9 | 1.2 | 1.1 | | | 3 | 6.1 | 3.7 | 2.4 | 4.0 | 1.3 | 1.6 | .8 | 2.5 | 1.1 | 1.1 | | | ŧ | 4.7 | 4.6 | 2.3 | 4.5 | 1.2 | 1.5 | .8 | 5.0 | 1.1 | 1.1 | | | 5
6 | 3. 9
3. 1 | 4.2
4.1 | 2.2
2.3 | $\frac{4.0}{3.3}$ | 1.2
1.1 | $\frac{1.5}{1.6}$ | 1.3
2.6 | 5.9
4.6 | 1.0 | $\frac{1.2}{1.2}$ | | | 7 | 2. 8 | 4.0 | 2.7 | 2.6 | 1.1 | 1.5 | 2.5 | 4.1 | .8 | 1.1 | | | 3 | 2.6 | 3.9 | 2.7 | 2.3 | 1.4 | 1.6 | 2.4 | 5.2 | .7 | 1.0 | | | 9 | 2.3 | | 2.8 | 2.0 | 1.5 | 1.9 | 2.0 | 4.8 | .8 | 1.0 | | |) | $\frac{2.0}{2.1}$ | | 2.9 | 1.9 | 1.6 | 1.7 | 1.8 | 2.5 | .9 | 1.0 | | | l | 2.1 | | 2.8 | | 1.7 | | 1.9 | 2.0 | | . 9 | I | a Gage destroyed. #### SANDUSKY RIVER AT FREMONT, OHIO. This station, which was established November 18, 1898, by H. A. Pressey and B. H. Flynn, is at the bridge of the Lake Shore Railroad at Fremont. It is described in Water-Supply Paper No. 36, page 181. One measurement was made in 1899—gage height, 2.32 feet; discharge, 1,784 second-feet. The following measurements were made during 1900: July 26: Gage height, 2.75 feet; discharge, 2,816 second-feet. November 23: Gage height, 1.60 feet; discharge, 463 second-feet. Daily gage height, in feet, of Sandusky River at Fremont, Ohio, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|------|------|-------|-------|------|-------|-------|------|--------------|------|------|------| | 1 | 0.95 | 0.65 | 1.95 | 1.20 | 0.60 | 1.50 | 0.85 | 1.40 | 1.00 | 1.10 | 1.00 | 1.75 | | 2 | .95 | . 65 | 2.70 | 1.70 | . 50 | 1.60 | . 85 | 1.30 | . 95 | 1.20 | 1.05 | 1.70 | | 3 | | .60 | 2.75 | 1.70 | .40 | 1.65 | .85 | 1.20 | . 95 | 1.10 | .90 | 1.60 | | 4 | | . 65 | 2.85 | 1.60 | .40 | 1.70 | .80 | 1.10 | 1.00 | 1.05 | .80 | 1.35 | | 5 | .90 | . 65 | 2.90 | 1.60 | .40 | 1.60 | . 75 | . 90 | 1.50 | 1.10 | . 85 | 1.30 | | 6 | | . 75 | 4.65 | 1.50 | .30 | 1.50 | . 65 | .80 | 1.65 | 1.20 | .80 | 1.35 | | 7 | . 90 | . 75 | 6.45 | 1.20 | . 30 | 1.60 | . 70 | .80 | 1.65 | 1.20 | . 85 | 1.20 | | 8 | . 90 | 2.35 | 6.90 | 1.00 | .30 | 1.60 | . 85 | . 80 | 1.65 | 1.10 | . 80 | 1.40 | | 9 | . 90 | 3.30 | 5.70 | . 90 | . 35 | 1.50 | . 95 | . 90 | 1.75 | 1.20 | . 85 | 1.30 | | 0 | . 90 | 2.80 | 5.30 | . 80 | . 40 | 1.50 | . 95 | . 85 | 1.70 | 1.15 | .90 | 1.2 | | 1 | . 95 | 2.15 | 3, 55 | . 80 | . 40 | 1.60 | . 90 | . 65 | 1.70 | 1.10 | .85 | 1.20 | | 2 | 1.05 | 1.45 | 2.35 | 1.35 | . 30 | 1.50 | . 75 | . 60 | 1.65 | 1.05 | .85 | 1.1 | | 3 | 1.40 | 3.30 | 1.65 | 1.50 | . 30 | 1.40 | . 75 | . 75 | 1.65 | 1.05 | .75 | 1.10 | | 4 | 1.95 | 3.35 | 1.55 | 1.40 | . 30 | 1.50 | .65 | . 75 | 1.70 | . 90 | . 80 | 1.0 | | 5 | 2.00 | 2.70 | 1.80 | 1.30 | .30 | 1.45 | .50 | . 80 | 1.65 | .85 | .75 | 1.0 | | 6 | 2.15 | 1.85 | 1.40 | 1.20 | .20 | 1.20 | .60 | .75 | 1.75 | .80 | . 70 | 1.1 | | 7 | 2.15 | 1.15 | 1.20 | 1.30 | . 25 | 1.20 | . 50 | .75 | 1.60 | . 95 | .80 | 1.2 | | 8 | 2.05 | .80 | 1.20 | 2.15 | . 30 | 1.20 | . 60 | 1.10 | 1.70 | 1.00 | . 75 | 1.1 | | 9 | 1.75 | .95 | 1.40 | 2, 20 | . 20 | 1.20 | . 55 | 1.05 | 1.65 | . 85 | .80 | 1.10 | | 0 0 | 2,00 | . 85 | 1.30 | 1.80 | . 20 | 1.10 | .40 | 1.15 | 1.75 | .80 | 1.10 | 1.0 | | 1 | 3.20 | . 85 | 1.10 | 1.60 | . 20 | 1, 10 | . 40 | 2.75 | 1.80 | . 90 | 1.50 | 1.0 | | 2 | 2.95 | 1.35 | 1.10 | 1.45 | . 10 | 1.20 | .40 |
2.55 | 1.75 | . 95 | 1.70 | 1.0 | | 3 | 2.40 | 1.50 | 1.00 | 1.85 | . 25 | 1.20 | . 90 | 2.20 | 1.60 | 1.10 | 1.80 | 1.10 | | 4 | | 1.55 | . 90 | 1.95 | . 25 | 1.10 | 1.05 | 2.75 | 1.40 | 1.00 | 1.85 | 1.00 | | 5 | 1.55 | 1.60 | . 90 | 1.75 | 1.10 | 1.10 | 1.70 | 3.75 | 1.25 | 1.05 | 2.10 | 1.0 | | 6 | | 1.70 | . 90 | 1.35 | 1,30 | 1.00 | 2.35 | 3.05 | $1.10 \cdot$ | 1.10 | 2.30 | 1.13 | | 7 | 1.25 | 1.65 | .90 | 1.05 | 1,30 | .90 | 1,75 | 2.80 | 1.00 | 1.05 | 2,60 | 1.1 | | 8 | . 85 | 1.80 | 1.10 | .90 | 1.40 | . 95 | 1.70 | 2.00 | 1.10 | 1.00 | 2.20 | 1.1 | | 9 | .70 | | 1.10 | .70 | 1.40 | .90 | 1.50 | 1.50 | 1.00 | . 90 | 2.00 | 1.0 | | 0 | .70 | | 1.00 | . 70 | 1.40 | . 80 | 1.50 | 1.45 | 1.00 | . 85 | 1.90 | 1.0 | | 1 | . 70 | | 1.00 | | 1.40 | | 1.50 | 1.00 | | 1.00 | | .9 | #### SENECA RIVER AT BALDWINSVILLE, NEW YORK. Records of the stations on the New York streams which belong to the coast drainage will be found in Water-Supply Paper No. 47, pages 42 to 80. A number of the streams of that State on which stations have been established belong to the Great Lakes drainage, and following the geographic arrangement which has been determined upon for the publication of the records contained in these reports, the records for these stations are inserted on this and the following pages. The methods employed in the gaging of these streams is discussed on pages 37 to 41 of Water-Supply Paper No. 47, where will also be found a list of the gaging stations in New York State, a table of the current-meter measurements made during 1900, a table of the drainage areas, and other interesting information. The gaging station on Seneca River at Baldwinsville is described in Water-Supply Paper No. 36, page 183. This river drains the central lake region of New York. The outlets of Otisco, Skaneateles, and Owasco lakes are crossed by Erie Canal, and a portion of their flow is intercepted for water-supply purposes. Water from Lake Erie feeds the main canal as far as Port Byron. Some of this water is discharged into Seneca River, and thence is delivered into Lake Ontario. The upper reaches of Seneca River are canalized, forming the Cayuga and Seneca canals, while dams on the lower portion admit of slackwater navigation, forming a part of Oswego Canal. During the summer but little water flows over the dam at Baldwinsville. In times of low water the mills are allowed to run a certain number of hours during the day, or until the supply accumulated in the pond above the dam is drawn down to a certain level. The water is diverted through three power canals, and is conducted to the water wheels by means of short lateral channels. The loss through leakage of wheel gates, flumes, and penstocks is considerable. The following current-meter measurements were made at Baldwins-ville: | June 11, 1900: | Second-feet. | |---|--------------| | Amos race | 193.5 | | Oswego Canal | 504.5 | | Main stream at railroad bridge 1 | | | Total flow | 1,881.0 | | September 11, 1900 (no water flowing over dam): | | | South Side Canal | 475.0 | | Oswego Canal | 317.0 | | Amos race | 127.0 | | Total flow | 919.0 | The Baldwinsville record shows a relatively low run-off for this stream. The 1900 record is withheld for the present, additional measurements to determine leakage, etc., being needed. #### CHITTENANGO CREEK AT BRIDGEPORT, NEW YORK. This station is described in Water-Supply Paper No. 36, page 184. A current-meter measurement was made at a highway bridge below the inflow of Butternut Creek, near Bridgeport, on June 16, 1900, and the total flow of Chittenango Creek at that point was found to be 95 second-feet. The stage of the stream, as shown by the record kept at Bridgeport, was uniform for several days. The mean flow, as computed from the gage readings, was 95 second-feet for June 15 and There is no opportunity to measure separately the discharge through the turbines or the leakage of the dam at this station, and an allowance of 15 second-feet has been made for the leakage of the dam and the dike leading to the old sawmill. The sawmill, situated on the left side of the stream, runs very irregularly. The water wheels are old, and the penstocks leak considerably. On June 16 a current-meter measurement was made in the headrace leading to the The water wheels were running, and the flow was found to sawmill. be 14.4 second-feet. The relatively low run-off from the watershed of Chittenango Creek, as shown in the accompanying tables, may be attributed to the diversion of a portion of the flow to supply the summit level of Erie Canal. State dams are located on the main stream at Chittenango, and on its two tributaries, Limestone Creek and Butternut Creek. Cazenovia Lake, Erieville, De Ruyter, and Jamesville reservoirs impound stor- ¹ Including South Side Canal. age, by which the flow is regulated to some extent. Water is also diverted from Tioghnioga River, entering the Orville feeder through Limestone Creek. Additional information in regard to this creek will be found in Water-Supply Paper No. 47, pages 37 to 41, in a paper entitled "Methods employed in the gaging of New York streams during the year 1900." Daily discharge, in second-feet, of Chittenango Creek at Bridgeport, New York, for 1898. [Drainage area, 307 square miles.] | Day. | Sept. | Oct. | Nov. | Dec. | Day. | Sept. | Oct. | Nov. | Dec. | |------|-------|--|--|--|------------------|---|--|--|--| | 1 | (a) | 180
a 205
171
172
156
309
235
204
a 130
165
194
196 | 562
559
434
358
379
a 385
381
359
386
474
1,339
1,571 | 427
360
348
a 385
471
414
404
320
261
265
a 465
434 | 18 | a 53
119
139
117
111
115
135
a 85
142
149
214 | 284
297
320
269
463
4 465
487
472
352
367
972
661 | 500
506
a 675
728
623
593
569
490
442
a 465
523
413 | a 605
678
669
793
1, 155
1, 293
1, 401
a 1, 075
857
726
541
480 | | 13 | | 197
181
354
a 335
299 | a 1, 265
921
790
694
615 | 454
442
450
472
619 | 30
31
Mean | 198 | a 565
519
344 | 612 | 630
630
597 | a Sunday. Daily discharge, in second-feet, of Chittenango Creek at Bridgeport, New York, for 1899. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|------------|--------|--------|-------------------------|-------|-------|-------|------|-------|------|-------|-------| | 1 | a 515 | 520 | 632 | 837 | 447 | 426 | 116 | 84 | 81 | a 75 | 60 | 113 | | 2 | 571 | 484 | 473 | a 795 | 357 | 346 | a 55 | 79 | 49 | 90 | 145 | 127 | | 3 | 636 | 440 | 385 | 752 | 310 | 234 | 97 | 169 | a 45 | 91 | 145 | a 143 | | 4 | 737 | 465 | 520 | 861 | 172 | a 105 | 113 | 126 | 133 | 90 | 160 | 159 | | 5 | 1,067 | | a1,260 | 866 | 172 | 184 | 132 | 134 | 81 | 80 | a 165 | 149 | | 6 | 1,310 | 356 | 1,331 | 864 | 157 | 229 | 99 | a 70 | 76 | 141 | 228 | 151 | | 7 | 1,282 | 342 | 1,475 | 857 | a95 | 229 | 123 | 125 | 74 | 89 | 128 | 166 | | | a1,135 | 465 | 1,069 | 1,420 | 172 | 244 | 132 | 125 | 96 | a45 | 120 | 179 | | 9 | 724 | 385 | 860 | a1,675 | 172 | 192 | a 45 | 134 | 96 | 107 | 108 | 155 | | 10 | 486 | 385 | 852 | 1,369
1,306
1,274 | 227 | 147 | 89 | 79 | a 15 | 117 | 65 | a168 | | 11 | 473 | 385 | 659 | 1,306 | 237 | a 70 | 262 | 62 | 71 | 101 | 46 | 181 | | 12 | 623 | a 385 | a565 | 1,274 | 172 | 169 | 271 | 44 | 96 | 101 | a 35 | 211 | | 13 | 849 | 538 | 1,196 | 1,597
1,737
1,614 | 172 | 192 | 162 | a 15 | 92 | 85 | 72 | 326 | | 14 | 738 | 524 | 1,061 | 1,737 | a165 | 182 | 169 | 141 | 56 | 72 | 57 | 395 | | | a1,260 | 462 | 970 | 1,614 | 180 | 109 | 99 | 125 | 88 | a 15 | 65 | 395 | | 16 | 1,280 | 362 | 665 | a1.405 | 174 | 184 | a 70 | 103 | 79 | 84 | 60 | 374 | | 17 | 1,101 | 449 | 634 | 1,339 | 250 | 192 | 101 | 87 | a 25 | 30 | 88 | a 355 | | 18 | 632 | 354 | 526 | 1,221 | 310 | a 70 | 221 | 76 | 89 | 38 | 57 | 466 | | 19 | 390 | a 385 | a 565 | 859 | 374 | 152 | 210 | 91 | 74 | 38 | a 25 | 706 | | 20 | 395 | 541 | 736 | 861 | 374 | 84 | 204 | a 25 | 96 | 45 | 83 | 588 | | 21 | 389 | 444 | 766 | 629 | a 385 | 92 | 152 | 120 | 117 | 47 | 70 | 298 | | 22 | a 385 | 619 | 962 | 447 | 281 | 100 | 117 | 109 | 39 | a15 | 78 | 304 | | 23 | 399 | 950 | 1,061 | a 165 | 265 | 124 | a70 | 96 | 84 | 60 | 100 | 254 | | 24 | 372 | 1,074 | 1,345 | 627 | 252 | 134 | 102 | l | a 25 | 68 | 102 | a 200 | | 25 | 311 | 1,314 | 1,061 | 527 | 197 | a 70 | 102 | 1 | 67 | 43 | 110 | 139 | | 26 | 362 | a1.015 | a 885 | 456 | 195 | 141 | 122 | | 49 | 57 | a 25 | 238 | | 27 | 308 | 645 | 626 | 331 | 227 | 109 | 110 | (a) | 112 | 48 | 109 | 261 | | 28 | 332 | 755 | 760 | 279 | a 225 | 109 | 88 | (30) | 119 | 25 | 133 | 201 | | 29 | | 1.00 | 1,075 | 359 | 312 | 84 | 109 | 56 | 96 | a 20 | 114 | 249 | | 30 | 448 | | 1,360 | a 295 | 333 | 91 | a 45 | 96 | 79 | 65 | 105 | 244 | | 31 | 448
637 | | 1,360 | | 229 | | 141 | 112 | | 65 | | a 240 | | Mean | 662 | 551 | 893 | 921 | 245 | 161 | 123 | 96 | 76 | 64 | 95 | 281 | Daily discharge, in second-feet, of Chittenango Creek at Bridgeport, New York, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|--------|-----------------|--------
-------------------------|-------|-------|-------------------|------|-------|------|-------|--------| | 1 | 161 | 467 | 774 | a 1, 230 | 266 | 106 | a 38 | 107 | 91 | 67 | 108 | a 608 | | 2 | 247 | 581 | 671 | 1.394 | 268 | 80 | 91 | 108 | a 53 | 108 | 100 | 355 | | 3 | 242 | 581 | 605 | 1,447 | 245 | a 70 | 99 | 68 | 75 | 67 | 82 | 356 | | 4 | 263 | a595 | a 595 | 1,447 | 245 | 134 | 33 | 80 | 79 | 75 | a 34 | 288 | | 5 | 318 | 580 | 792 | 1,342
1,327
1,318 | 237 | 125 | 82 | a38 | 55 | 75 | 67 | 865 | | 6 | 379 | 507 | 776 | 1,327 | a 215 | 132 | 153 | 103 | 67 | 91 | 70 | 1,330 | | 7 | a275 | 502 | 892 | 1,318 | 295 | 117 | 132 | 40 | 55 | a38 | 73 | 1,150 | | 8 | 374 | 1,437 | 591 | a1,365 | 287 | 88 | a 130 | 40 | 33 | 100 | 105 | a1,035 | | 9 | 292 | 959 | 583 | 1,433 | 295 | 105 | 156 | 49 | a 33 | 102 | 130 | 690 | | 10 | 307 | 1,313 | 511 | 1,255 | 245 | a 70 | 77 | 73 | 87 | 114 | 86 | 400 | | 11 | 307 | a 1, 115
771 | a 425 | 1,072 | 237 | 116 | 88 | 65 | 60 | 115 | a 34 | 330 | | 12 | 362 | 771 | 463 | 853 | 218 | 108 | 63 | a 37 | 72 | 136 | 102 | 335 | | 13 | 373 | 1,187 | 441 | 667 | a 165 | 67 | 66 | 38 | 37 | 72 | 87 | 480 | | 14 | a 275 | 1,700 | 383 | 675 | 247 | 96 | a80 | 120 | 57 | a 42 | 106 | 456 | | 15 | 373 | 1,445 | 367 | a 595 | 259 | 95 | 42 | 89 | 65 | 98 | 98 | a452 | | 16 | 422 | 1,188 | 383 | 544 | 283 | 95 | 96 | 92 | a 15 | 94 | 106 | 425 | | 17 | 504 | 985 | 375 | 667 | 268 | a 70 | 160 | 83 | 70 | 89 | 105 | 497 | | 18 | 599 | a 275 | a 355 | 620 | 280 | 117 | 136 | 96 | 62 | 63 | a 45 | 538 | | 19 | 971 | 187 | 603 | 1,703 | 237 | 73 | 101 | a 53 | 53 | 77 | 153 | 421 | | 20 | 1,540 | 189 | 589 | 801 | a215 | 107 | 136 | 63 | 111 | 57 | 169 | 423 | | 21 | a1,485 | 242 | 603 | 880 | 222 | 92 | 134 | 83 | 70 | a42 | 136 | 431 | | 22 | 1,445 | 987 | 788 | a 785 | 166 | 69 | a 105 | 66 | 117 | 86 | 139 | a 358 | | 23 | 1,195 | 992 | 782 | 860 | 171 | 78 | 129 | 124 | a 53 | 58 | 111 | 378 | | 24 | 1,074 | 1,005 | 1,003 | 770 | 136 | a 43 | 100 | 44 | 79 | 100 | 113 | 844 | | 25 | 422 | a 790 | a1,115 | 577 | 118 | 116 | 101 | 92 | 62 | 96 | a 45 | 1,231 | | 26 | 429 | 706 | 788 | 436 | 98 | 81 | 252 | a 38 | 84 | 94 | 1,255 | 452 | | 27 | 764 | 591 | 707 | 355 | a 40 | 73 | 172 | 75 | 99 | 75 | 1,953 | 606 | | 28 | a790 | 591 | 982 | 268 | 150 | 78 | 117 | 95 | 117 | a 33 | 1.835 | 618 | | 29 | 522 | | 1.090 | a 275 | 92 | 133 | $a\overline{105}$ | 86 | 108 | 75 | 1,272 | a 442 | | 30 | 372 | | 1.221 | 370 | 117 | 71 | 124 | 70 | a 33 | 90 | 1,105 | 275 | | 31 | 372 | | 1,351 | | 90. | | 133 | 66 | | 85 | | 347 | | Mean | 561 | 725 | 697 | 911 | 207 | 93 | 110 | 73 | 68 | 81 | 327 | 562 | a Sunday. #### ONEIDA CREEK AT KENWOOD, NEW YORK. A description of this station, which is located at the silk-mill dam in Kenwood, will be found in Water-Supply Paper No. 36, page 186. There is no leakage of the dam, and only a slight leakage of the flume and head gates, which has been taken at 2 second-feet. The flow over a wasteway near the mill is computed by means of Francis's formula. A second spillway in the canal bank near the dam has a broad, irregular crest, over which water sometimes flows. A discharge curve for this spillway has been prepared, using coefficients from the Cornell experiments for dam with a broad, flat crest. Current-meter measurements were made to check the calculated flow at Kenwood, with the following results: | June 1, 1900: | Second | d-feet. | |---|--------|-------------| | Total flow at Oneida Castle | | 36.6 | | Flow over dam, crest gage reading 0.15 foot | 19 | | | Flow through turbine, 11.75 feet head, one-third gate | 15 | | | Flow over wasteway near mill | 1 | | | Assumed leakage | 2 | | | Total flow (computed) | | 37.0 | | September 17, 1900: | | | | Total flow measured in headrace | | 20.0 | | Flow through turbine, one-third gate | 15 | | | Assumed leakage | 2 | | | Total flow (computed) | | 17.0 | At Oneida is a State dam diverting water for the supply of the summit level of Erie Canal. No measurements of diversion to the feeder have been made. Practically the entire flow of Oneida Creek, less leakage of the dam, is taken for this purpose during the low-water season. Additional information in regard to this creek will be found in Water-Supply Paper No. 47, pages 37 to 41, in a paper entitled "Methods employed in the gaging of New York streams during the year 1900." Daily discharge, in second-feet, of Oneida Creek at Kenwood, New York, for 1898. [Drainage area, 59 square miles.] | Day. | Oct. | Nov. | Dec. | Day. | Oct. | Nov. | Dec. | |------|-------------------------------------|--|---|------|--|---|---| | 1 | 112
58
60
58
a 45
23 | 90
72
70
65
60
65
60
68
58
51
205
274
172
a 140
119
123 | 70
63
80
476
82
65
60
55
45
45
45
45
50
50
50 | 18 | 75
75
75
70
110
a 100
100
75
120
180
129
133
a 100 | 102
115
a 121
123
109
123
100
86
93
a 77
61
76
6£ | a 68
40
60
205
177
240
173
a 136
100
80
50
70
101 | a Sunday. Daily discharge, in second-feet, of Oneida Creek at Kenwood, New York, for 1899. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June, | Jaly. | Oct. | Nov. | Dec. | |------|------------------|----------|-------------------|-------|------------------|-----------------------|-----------------------|-----------------------|----------|--------------| | 1 | a 76 | 50 | 115 | 122 | 71 | 46 | 18 | a 15 | 144 | 2 | | 2 | 96 | 65 | 96 | a 115 | 60 | 36 | a 20 | 21 | 69 | 2:
2: | | 3 | 108 | 80 | 115 | 116 | 60 | -36 | 20 | 21 | 56 | a 2
2 | | 4 | 210 | 72 | 112 | 96 | 59 | a 35 | 20 | 21 | 66 | 2 | | 5 | 300 | a59 | a157 | 122 | 54 | 31 | 30 | 21 | a 55 | 2 | | 6 | 160 | 50 | 22 | 131 | 55 | 31 | 34 | 21 | 44 | 2 2 | | 7 | 143 | 50 | 202 | 166 | a 48 | 31 | 21 | 24 | 40 | 2 | | 8 | a 114 | 50 | 168 | 334 | 53 | 24 | 41 | a 18 | 26 | 2
3
4 | | 9 | 95 | 35 | 128 | a 260 | 53 | 24 | $a\overline{40}$ | 24 | 26 | 4 | | 0 | 80 | 35
37 | 75 | 214 | 53 | $\frac{24}{24}$ | 51 | 24 | 26
24 | $a\bar{2}$ | | 1 | 138 | 100 | 90 | 196 | $\widetilde{54}$ | a 25 | 26 | 21 | 26 | ~ 9 | | 2 | 180 | a74 | a149 | 496 | 59 | 26 | 24 | 24 | a 27 | 7 | | 3 | 205 | 56 | 235 | 416 | 59 | 26 | $\tilde{2}_{4}$ | 24 | 28 | 7 | | 4 | 273 | 37 | 157 | 406 | a 48 | 26 | 24 | 24 | 26 | ģ | | 5 | a225 | 47 | 123 | 341 | 53 | $\tilde{51}$ | $\tilde{2}\hat{1}$ | $a\tilde{1}\tilde{9}$ | 22 | š | | 6 | 183 | 42 | 140 | a 260 | 60 | 41 | a 20 | 25 | 26 | 8 | | 7 | 135 | 39 | 144 | 196 | 61 | . 36 | 31 | 25 | 26 | a 3 | | 8 | 101 | 41 | 133 | 166 | 68 | a 30 | 28 | 25 | 22 | 3 | | 9 | 75 | a 40 | $a\overline{157}$ | 166 | 66 | 26 | 28
26 | 25
24 | a 25 | ğ | | 0 | 65 | 52 | 198 | 144 | 91 | 31 | 26 | 24 | 28 | 7 | | 1 | 67 | 160 | 135 | 136 | $a8\overline{0}$ | 26 | 24 | 25 | 24 | ġ | | 2 | a57 | 365 | 157 | 110 | 82 | 26 | 25 | a 25 | 26 | š | | 3 | 55 | 232 | 254 | a 102 | 63 | 31 | $a\tilde{2}\tilde{5}$ | 25 | 24 | ĕ | | 4 | 75 | 147 | 183 | 96 | 54 | 31 | 26 | 25 | 26 | aš | | 5 | 85 | 99 | 190 | 91 | 66 | a31 | 21 | 25
24 | 24 | 7 | | 6 | 60 | a 161 | a 170 | 110 | 43 | 31 | 21 | 25 | a 25 | á | | 7 | 55 | 232 | 157 | 110 | 43 | 31 | 20 | 54 | 26 | ä | | 8 | 42 | 122 | 123 | 91 | a 71 | 24 | 21 | 24
25 | 26 | 2 | | | $a\overline{43}$ | 122 | 230 | . 86 | 108 | 24 | 18 | a 26 | 26 | · 3 | | 9 | 51 | | 183 | a 93 | 76 | \tilde{z}_{1}^{\pm} | a 20 | 29 | 26 | ` 2 | | N | 75 | | 165 | 4 90 | 59 | <i>~</i> 1 | 21 | 31 | ا س | $a\tilde{3}$ | | u | | | 109 | | 99 | | 21 | - 31 | | 45 | | Mean | 117 | 93 | 157 | 183 | 62 | 30 | 25 | 23 | 33 | 6 | Daily discharge, in second-feet, of Oneida Creek at Kenwood, New York, for 1900. | Day. | Jan. | Mar. | Apr. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|------|------------|------|-----------|-----------------|------|-------|--------------|----------|-------| | 1 | | 98 | (a) | 19 | (a) | 27 | 15 | 17 | 26 | 71 | | 2 | 29 | 194 | 290 | 18 | 29 | 22 | (a) | 17 | 26 | a63 | | 3 | 26 | 99 | 208 | (a) | 25 | 16 | 15 | 14 | 16 | 55 | | 4 | 34 | (a) | 154 | 23 | | 16 | 15 | 14 | a 16 | 126 | | 5 | 29 | 135 | 149 | 20 | 22 | (a) | 15 | 17 | 16 | 193 | | 6 | 40 | 191 | 313 | 17 | 25 | ` 16 | 16 | 17 | 18 | 160 | | 7 | (a) | 223 | 382 | 23 | 32 | 13 | 19 | (a) | 16 | 160 | | 8 | 86 | 140 | (a) | 43 | (a) | 15 | 14 | ` 14 | 40 | 138 | | 9 | 54 | 150 | 220 | 52 | 42 | 14 | (a) | 35 | 32
37 | a 149 | | 10 | * 51 | 199 | 200 | (a) | 31 | | ` 15 | 18 | 37 | 160 | | 11 | 47 | (α) | 196 | 30 | 24 | 25 | 15 | 17 | a 35 | 138 | | 12 | 60 | ` 98 | 212 | 23 | 24
22 | (a) | 15 | 17 | 33 | 108 | | 13 | 47 | 124 | 201 | 17 | 22 | 14 | 15 | 19 | 26 | 108 | | 14 | (a) | 100 | 204 | 17 | 25 | 15 | 14 | a 13 | 22 | 88 | | 15 | 45 | 67 | (a) | 17 | (a) | 16 | 14 | 25 | 22 | 88 | | 16 | 104 | 52 | 172 | 27 | 31 | 18 | (a) | 23 | 19 | a 123 | | 17 | 81 | 62 | 218 | (a) | $5\overline{4}$ | 20 | 17 | 25 | 22 | 158 | | 18 | 76 | a48 | 302 | 17 | 46 | 32 | 15 | 19 | a 30 | 1.60 | | 19 | 364 | 148 | 268 | 19 | 38 | (a) | 15 | 19 | 37 | 138 | | 20 | 304 | 394 | 224 | Ĩ7 | 34 | 17 | 13 | 19 | 50 | 138 | | 21 | (a) | 262 | 177 | 17 | أمد | 14 | 19 | a17 | 50 | 108 | | 22 | 196 | 259 | (a) | 14 | (a) | 14 | 19 | 17 | 50 | 88 | | 23 | 89 | 259 | 234 | 1.1 | (a)
34
28 | 13 | (a) | 17 | 46 | a 162 | | 34 | 209 | 102 | 160 |
(a)
19 | 28 | Ĩš | 17 | 23 | 43 | 237 | | 25 | 161 | (a) | 134 | `~19 | 28
27 | 32 | 17 | 25 | a 337 | 176 | | 26 | 101 | 82 | 102 | 16 | 80 | (a) | 15 | 19 | 632 | 132 | | 27 | -01 | 154 | 85 | 19 | 55 | 28 | 17 | 17 | 353 | 126 | | 28 | a 30 | 128 | 88 | 14 | 36 | 31 | 17 | (a) | 282 | 108 | | 29 | 46 | 128 | (a) | 19 | (a) | 28 | 15 | ` 1 9 | 225 | 96 | | 30 | 45 | 128 | 61 | 26 | 31 | 20 | a11 | 19 | 168 | a97 | | 31 | 47 | 118 | | | 28 | 19 | 17 | 23 | | 98 | | Mean | 92 | 148 | 198 | 21 | 38 | 19 | 16 | 19 | 91 | 127 | a Sunday. Note.—No record for February and May. #### WEST BRANCH OF FISH CREEK AT MCCONNELLSVILLE, NEW YORK. This station is described in Water-Supply Paper No. 36, page 186. During the summer the flashboards are on the dam, and Francis's formula is used in computing the flow. At other times a discharge curve derived from Cornell experiments is used. Three water wheels are in use. Two are 54-inch wheels built by the Camden Water Wheel Works, and are usually run ten hours a day, at a nearly constant gate opening. Current-meter measurements of the discharge of one of these wheels under light and heavy load gave the following results: June 2, 1900, discharge, 43.2 second-feet. September 6, 1900, discharge, 51.8 second-feet. Ten dams located on this stream furnish power to 17 mills. Additional information in regard to this creek will be found in Water-Supply Paper No. 47, pages 37 to 41, in a paper entitled "Methods employed in the gaging of New York streams during the year 1900." #### Daily discharge, in second-feet, of West Branch of Fish Creek at McConnellsville, New York, for 1898. #### [Drainage area, 187 square miles.] | Day. | Sept. | Oct. | Nov. | Dec. | Day. | Sept. | Oct. | Nov. | Dec. | |----------------|----------------|---|---|---|--------|--|--|---|---| | 1 | 100 | 137
a50
111
121
130
137
131
122
a 65
102
81
87
124
134 | 365
319
292
172
155
a 120
146
138
135
5,57
1,562
997
a 700
734 | 237
245
217
a 195
182
196
182
199
i80
a 140
199
186
212 | 18. 19 | 81
57
55
57
332
3360
197
231
181
181
147 | 346
227
190
172
467
a 700
750
624
434
1,097
871
686
a 440
464 | 365
365
370
371
220
216
300
329
319
a 255
299
251
172 | a 120
187
157
190
287
317
468
a 380
285
285
225
170
120 | | 15
16
17 | 96
47
47 | 397
a 360
562 | 434
514
365 | 162
157
147 | Mean | 134 | 333 | 384 | 210 | a Sunday. #### Daily discharge, in second-feet. of West Branch of Fish Creek at McConnellsville, New York, for 1899. | Day. | Jan. | Feb. | Mar. | Apr. | May. | Day. | Jan. | Feb. | Mar. | Apr. | May. | |----------|--------------|------------|------------------|-------------------|--------------|----------|---------------------|------------|---------------------|---------------------|--------------| | | a 120 | 228 | 402 | 586 | 273 | 18 | 615 | 133 | | 1,644 | 189 | | 3 | 126
194 | 183
183 | 402
438 | a 520
601 | 313
243 | 19
20 | 530 | 183 | 505 | 1,434 $1,174$ | 374
374 | | 5 | 261
321 | | a700 | 601
601 | 184
184 | | $a \frac{495}{360}$ | 198
258 | 442 | $1,085 \\ 1,045$ | a 255
303 | | 7 | 396 | 212
156 | 956
856 | 591
689 | a 120 | 23
24 | 314
425 | 338
438 | 442 | a 940
664 | 244
194 | | 8 | a 285
325 | 156
147 | 700
856 | $1,557 \\ a2,110$ | 183
154 | 25 | 350
325 | | $a \frac{442}{360}$ | 564
470 | 189
174 | | 10 | 422
502 | 136
117 | 583
546 | 1,690
1,724 | 154
183 | 27 | 338
308 | 403
403 | 552
599 | 366
366 | 134
a 50 | | [2
 3 | 587
873 | a 80
99 | $a700 \\ 1.178$ | 2,055
2,440 | 243
194 | 29
30 | a 225
278 | | 599
599 | $a \frac{364}{220}$ | 700
455 | | 4 | a795 | 132 | $1,178 \\ 1,178$ | 2,920
3,040 | a 120
189 | 31 | 278 | | 599 | | 483 | | [6 | 787
735 | 131
148 | | $a2,410 \\ 1,720$ | 189
189 | Mean | 435 | 206 | 648 | 1,206 | 239 | a Sunday. Daily discharge, in second-feet, of West Branch of Fish Creek at McConnellsville, New York, for 1900. | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|------------|----------|----------|---------------|--|-------------------|------------|----------------------| | 1 | 278 | 96 | a 52 | 60 | 48 | 69 | 157 | 160 | | 2 | 255 | 78 | 78 | 60 | a_{20} | 54 | 144 | 117 | | ٠ | 232
243 | a 28 | 78 | 60 | 20 | 49 | 133 | 144
122 | | 4 | 243
243 | 70 | 52 | 58 | 50
50 | 65
65 | 93
132 | 122
257 | | e | a205 | 58
70 | 52 | a_{10} | | | | | | 0 | 225
225 | 70 | 96
80 | 50
50 | 60
60 | $a\frac{64}{a34}$ | 104
143 | 201
169 | | 0 | 165 | 88 | a52 | 50
50 | 28 | 39 | 217 | 150 | | 0 | 185 | 90 | | 50
50 | | 39 | 180 | 117 | | 0 | 185 | a 52 | 78
78 | 58 | $\begin{array}{c c}a10\\50\end{array}$ | 59
59 | 163 | 118 | | 1 | 185 | 78 | 78 | 50
50 | 50
50 | 55
55 | 110 | 133 | | 2 | 172 | | 70 | a30 | 60 | 55
54 | 107 | 127 | | 3 | a 105 | 70
60 | 70 | 4 50
56 | 60 | 64 | 107 | 127 | | | 148 | 68 | 60 | 168 | 60 | a 36 | 132 | 137 | | 15 | 140 | 78 | a10 | 98 | 58 | 71 | 112 | 97 | | 16 | 135 | 86 | 60 | 61 | a 10 | 76 | 101 | 82 | | 77 | 125 | a 52 | 60 | 64 | 60 | 76 | 86 | 121 | | 8 | 120 | 72 | 70 | 48 | 60 | 46 | 78 | 112 | | 19 | 106 | 58 | 60 | a_{19}^{40} | 55 | 86 | 144 | 95 | | 20 | a75 | | 60 | 30 | 55 | 71 | 207 | 90
80 | | 21 | 104 | 78
70 | 60 | 50 | 196 | a 60 | 201 | 50 | | 22 | 104 | 70 | a10 | 50 | 239 | 106 | 239 | 58
50
28
31 | | 99 | 96 | 68 | 60 | 60 | a 128 | 116 | 246 | 21 | | M | 96 | a 28 | 50 | 55 | 87 | 218 | 231 | 31 | | /* | 86 | 70 | 64 | 30 | 87 | 148 | 196 | 21 | | 86 | 86 | 70 | 60 | a_{19}^{50} | 66 | 134 | 330 | 31
31 | | i0 | a 38 | 70 | 76 | 60 | 66 | 140 | 355 | 51 | | 28 | 82 | 70 | 26 | 134 | 66 | a 128 | 223 | 51 | | 29 | 71 | 70 | a 36 | 76 | 50 | 150 | 187 | 31 | | 30 | 52 | 68 | 60 | 50 | a 58 | 150 | 179 | 31 | | 31 | 88 | 00 | 60 | 50
50 | 400 | 206 | 1.0 | 58 | | | | | | | | | | | | Mean | 143 | 68 | 60 | 57 | 65 | 88 | 168 | 99 | a Sunday. #### OSWEGO RIVER ABOVE MINETTO, NEW YORK. Oswego River is formed by the junction of Oneida and Seneca rivers at Three River Point. It has extensive natural storage in Oneida Lake, which covers an area of 80 square miles, and in the Finger Lakes of central New York, which it drains. Certain tributary lakes serve also as reservoirs for the water supply of the middle division of Erie Canal, and a portion of the flow is diverted for this purpose. Oswego River has been canalized by the construction of dams, affording slack-water navigation on a part of the stream. In all there are 7 dams on the river. Surplus water at the State dams supplies power to numerous mills situated on the adjacent banks. Lateral canals and locks carry boats around the dams and connect with backwater from the next succeeding dam in each instance. In establishing a gaging station it was impossible to measure the entire stream in a single channel, since, in order to avoid slack water from dams, it was necessary to select a site where the river is paralleled by the canal. A cable station was established September 14, 1900, 3 miles above Minetto, and below the State dam at Battle Island. A gage board was placed one-fourth mile upstream from the cable. A weight gage is used, being suspended from a framework projecting over the water beyond the low-water margin. The position of the weight when the gage reads zero has been determined with reference to a fixed bench mark. The gage is so arranged that the readings are reversed, thus, 8.00 would be extreme low water, and when the water rises the readings are less. Morning and evening readings are taken, usually twelve hours apart, and the average of the two readings is given in the table. A current-meter measurement was made at the cable station on September 15. The mean gage height during the measurement was 5.4 feet, and the discharge 1,677 second-feet. This does not include the diversion through Oswego Canal. The lowest water on this stream usually occurs Sundays, due to the stopping of water wheels and the consequent refilling of ponds. In this connection reference may be made to the gaging record which was maintained by the United States Board of Engineers on Deep Waterways on Oswego River at the Oswego Falls dam from November, 1898, to May, 1899, inclusive. A description of this station will be found in Water-Supply Paper No. 36, page 188. The drainage areas tributary to Oswego River at the different gaging stations are as follows: | Drainage areas of Oswego River. | | |---------------------------------|---------------| | | Square miles. | | At mouth. | 5,002 | | At high dam near Oswego | 5,000 | | At cable station | 4,990 | | At Fulton | 4,916 | Additional information in regard to this river will be found in Water-Supply Paper No. 47, pages 37 to 41, in a paper entitled "Methods employed in the gaging of New York streams during the year 1900." Daily gage height, in feet, of Oswego River above Minetto, New York, for 1900. | Day. | Sept. | Oct. | Nov. | Dec. |
Day. | Sept. | Oct. | Nov. | Dec. | |---|-------|--|--|---|------|--|---|---|---| | 1 2 3 4 4 5 5 6 7 7 8 9 10 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 5.72 | 5.555555555555555555555555555555555555 | 4.90
4.90
5.75
5.75
5.00
4.75
4.66
4.70
4.90
5.50
4.50
4.55
4.55
4.60 | 0.70
.85
.50
.50
c1.50
c1.50
c1.59
c1.15
c1.15
c1.05
c.85
c.85
c.30
c.30 | 17 | 5. 65
5. 82
5. 60
5. 52
5. 55
5. 28
5. 60
6. 10
5. 80
5. 72
5. 70
5. 75 | 5. 08
5. 15
5. 18
4. 715
5. 40
4. 85
5. 55
5. 55
5. 50
5. 44
80 | 4.55
5.75
4.25
4.25
(a)
(a)
(a)
(a)
(a)
(b3.05
2.25
1.60
1.15 | c 0.35
c .50
c .45
c .40
c .45
c .35
c .40
c .15
c .35
c .40
c .15
c .80 | #### OSWEGO RIVER AT HIGH DAM NEAR OSWEGO, NEW YORK. A description of this station, with tables of daily gage heights, will be found in Water-Supply Paper No. 36, page 189. The dam is of masonry, with a crest 365.5 feet long. Flashboards are maintained on the dam during the greater part of the year. When flashboards are on, the flow over the dam has been computed by means of Francis's formula, with a constant coefficient of 3.33. In estimating the flow over the dam when flashboards are removed a discharge curve has been prepared, using coefficients in the weir formula derived from Cornell University experiment No. 3,¹ and taking into consideration irregularities in the profile of the crest. A headrace at the left end of the dam diverts water to supply power to an electric-light plant and to the waterworks pumping station. There are 8 water wheels in use. A regular record of the run of the water wheels has not been kept, and the diversion for this purpose has been estimated from current-meter measurements in the headrace. | Power | diversions | at | hiah | dam | near | Oswego. | |-------|-----------------|-----|--------|-------------------|-------|---------| | 10000 | COULCE OF COLOR | cee | 100410 | $\alpha \alpha m$ | 10001 | Oswego. | | | · Date. | . . | Working
head on
wheels. | Meas-
ured dis-
charge. | |--------------|---------|----------------|-------------------------------|-------------------------------| | June 12 | 1900. | | Feet. | Secfeet.
323
352 | | September 15 | | | 14 | 352 | Three pairs of water wheels, which were in operation when the foregoing measurements were made, are run twenty-four hours a day. Taking the average of the foregoing measurements and adding 105 second-feet for the additional pair of wheels, the diversion for water power has been estimated at 450 second-feet, as a round figure. The flow from an auxiliary spillway in the end of the headrace has been calculated from the weir formula, using coefficients derived by Bazin for a dam having a similar crest section. Some uncertainty attaches to the record at this station during the spring months, owing to the carrying away of the flashboards by high water at dates not definitely ascertained. In the accompanying tables of monthly and daily mean flow no allowance has been made for diversion to Oswego Canal. Additional information will be found in Water-Supply Paper No. 47, pages 37 to 41, in a paper entitled "Methods employed in the gaging of New York streams during the year 1900." ¹ See Proc. Am. Soc. C. E., March, 1900, p. 274. Daily discharge, in second-feet, of Oswego River at high dam near Oswego, New York, for 1897. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------------|---------|----------|----------|--------|--------|--------------|-------|--------|---------| | 1 | 12,150 | | 4,500 | 1,470 | a3,300 | 1,760 | 1,200 | 1,020 | 3,00 | | 2 | | a 7.750 | 4,620 | 2,650 | 3,300 | _, | 1,150 | 1,260 | 3,00 | | 3 | | 7,550 | 4,620 | 2,480 | | 1,760 | (a) | 1,430 | 3,22 | | 4 | | 7,250 | 4,620 | (a) | 3,300 | 1,670 | 850 | 1,430 | 2, 95 | | 5 | 10,950 | 7,220 | 1,000 | 2,480 | 3,050 | (a) | 1,050 | 1,320 | a 3, 85 | | 6 | | 6,900 | a 4,520 | 2,400 | 3,030 | 1,550 | 1,100 | 1,430 | | | 7 | | 6,800 | 4,520 | 2,150 | 2,870 | 1,760 | 1,100 | (a) | 3, 62 | | 8 | | 0,000 | 4,400 | 1,750 | (a) | 1,670 | 970 | 1.370 | 3,62 | | 9 | | a 6,600 | 4,400 | 1,820 | 2,150 | 1,840 | 920 | 1.430 | 4.40 | | 0 | 11,000 | 6,400 | 4,400 | 1,750 | 2,330 | 1,670 | (a) | 1.570 | 4,55 | | ĭ | a11 550 | 6,400 | 4,400 | (a) | 2,330 | 720 | 1,050 | 1,430 | 4,80 | | 2 | | 0, 100 | 2, 200 | 2.300 | 2,500 | (a) | 1,050 | 1.430 | (a) | | 3 | | 6,275 | a 4,400 | 1.670 | 2,330 | 1.100 | 960 | 1,320 | 4.65 | | | | 6,150 | 4,170 | 1,480 | 2,450 | 1,270 | 1,220 | a1,320 | 4.5 | | 45 | | 0,100 | 4,170 | 1.670 | (a) | 1,750 | 1,100 | 41,000 | 5.50 | | | | ~ 0 OTTE | 4, 170 | | 2.150 | 1,200 | 1,150 | 1,630 | 5.40 | | 6 | 10, 100 | a6,275 | | 1,830 | | | | 1,750 | | | 7 | -10 000 | 6, 275 | 3,900 | 1,830 | 2,500 | 1,020
970 | (a) | | 5,50 | | 8 | 0.200 | 6,275 | 3,770 | (a) | 2,500 | | 750 | 1,850 | 5,50 | | 9 | 9,800 | 5,900 | | 1,980 | 2,330 | (a) | 1,100 | 2,020 | (a) | | 0 | | 5,650 | a 3, 610 | 1,900 | 2,330 | 850 | 1,300 | 2,020 | 5, 5 | | <u>l</u> | 9,350 | 5,650 | 3,070 | 1,980 | 2,250 | 880 | | (a) | 5, 10 | | <u>2</u> | 9,250 | | 3,070 | 1,830 | (a) | 920 | 1,220 | 2,120 | 4, 78 | | 3 | 9,100 | a5,520 | 2,870 | 1,900 | 2,000 | 920 | 1,220 | 1,850 | 4,7 | | 4 | 8,900 | 5, 250 | 2,870 | 1,670 | 1,900 | 920 | (a) | 2,120 | 3,6 | | 5 <i>.</i> | | 5,520 | 2,670 | (a) | 1,900 | 1,100 | 1,150 | 2,120 | 3,20 | | 6 | 8,100 | 5,250 | | 2,480 | 1,850 | (a) | 1,100 | 2,120 | (a) | | 7 | 8,100 | 5,150 | a2,870 | 2,660 | 1,850 | 1,020 | 1,050 | 2,870 | 3,8 | | 8 | 8,100 | 5,150 | 2,550 | 2,660 | 1,850 | 1,350 | 1,100 | (a) | 3.4 | | 9 | 8,060 | l | 2,970 | 3,500 | (a) | 970 | 1,020 | 3,650 | 2,9 | | 0 | 7,500 | a 5, 500 | 2,720 | 3, 170 | 1.760 | 1,050 | 1,020 | 3,650 | 3,6 | | 1 | | 5,500 | | 3,240 | 2,160 | | (a) | | 3,4 | | Mean | 10,048 | 6, 166 | 3,801 | 2,174 | 2,370 | 1,244 | 1.076 | 1,821 | 4,1 | a Sunday. Daily discharge, in second-feet, of Oswego River at high dam near Oswego, New York, for 1898. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |--------|----------------|----------------------|-----------------|------------------|----------------|----------------|------------------|----------------------|------------------|-------------------------|-------------------|----------------| | 1 | 2,600 | 5,520 | 10,350 | 9,400 | (a)
8,250 | 6,430 | 2,780
2,780 | 780
780 | 1,480 | a1,470 | 3,250 | 3,90 | | 3 | 3,000 | 5,520
5,520 | 10,200
9,900 | 9,250 | 8,250 | 6,540 | (a) | 780 | 1,480
1,400 | a1,470 | 3,250
3,250 | 3,900 | | 4 | 2,600 | 5,000 | 9,600 | $_{8,750}^{(a)}$ | 8,080
8,850 | 6,540
5,630 | | 1,200 | a950
1,330 | 1,470 | 3,250 | a4,700 | | 5 | 3,320 | 5,000 | 9,250 | 8,620 | 8,900 | a5,630 | | 950 | 1,330 | 1,400 | a3,050 | 3,90 | | 6 | 2,900 | (a) | (a) | 8,300 | 8,960 | 5,630 | 1,480 | 850 | 1,260 | 1,330 | a3,000 | 3,450 | | 7
8 | | 5,520
5,000 | 8,820
8,960 | 8,080
7,800 | 9,120 (a) | 5,630 | 1,400 | 1 070 | $1,260 \\ 1,770$ | 1,550 | 3,220
3,050 | 3,900
3,350 | | 9 | (a) | 5,100 | 8,960 | 7,500 | 9,120 | 4.880 | a1,200
1,200 | 4850
1,070
850 | 1,700 | a1,400 | 3,250 | 3, 150 | | 0 | 2,820 | 5,100 | 8,960 | (a) | 8,960
8,670 | 4,650 | a1,200 | 850 | 1,770 | 1,260 | 4,800 | | | 1 | 2.820 | 5, 100 | 9,100 | 7,370 | 8,670 | 4,650 | $1,200 \\ 1,330$ | 770 | a1,480 | 1,200 | 4,900 | a3,260 | | 2 | 3,220 | 6,550 | 9,400 | 6,950 | 8,370 | a4,650 | 1,550 | 680 | 1,630 | 1,200 | - =- ==== | 3,260
2,300 | | 3
4 | 4,770
5,100 | (a)
5,400 | 10,200 | 6,650
6,650 | 8,370 | 4,400
4,170 | 1,950
1,950 | 630
α900 | $1,770 \\ 1,480$ | 860 | $a5,800 \\ 5,800$ | 2,30
2,10 | | 5 | 5,500 | 5,100 | 10, 250 | 6 420 | a8, 280 | 4,100 | 1, 990 | 680 | 1,330 | | 5,530 | 2, 10 | | 6 | (a) | 4,600 | 10,350 | 6, 420 | 40, 200 | 2, 100 | | 850 | | a1,770 | 5,300 | 2,65 | | 7 | 6,280 | 6,750 | 10,550 | (a) | | 3,770 | (a) | 850 | 1,760 | 1,630 | 5,200 | | | 8 | 5,400 | 7,080 | 10,350 | 6,080 | 7,370 | 3,770 | | 850 | a1,200 | 1,630
1,770
1,770 | 5,050 | a2,850 | | 9 | | 7,080 | 10,350 | 5,900 | | a3,500 | | 850 | 1.200 | 1,770 | - F- AFA | 2,650
2,850 | | 0 | 5,400
6,150 | $\binom{(a)}{7,350}$ | (a)
10,350 | 6,700 | | 3,500
3,500 | | 850
a760 | 1,200
1,200 | 1,950 $1,950$ | a5, 050
5, 050 | 3,900 | | 2 | 6,400 | 7,350 | 10,550 | 5,900 | (a) | 3,300 | | 900 | 1,200 | 1,550 | 5,300 | 4 580 | | 3 | (α) | 7,750 | 10,550 | 5,900 | 6,850 | 3,300 | | 850 | 1,200 | a2,460 | 4,900 | 4,580
5,650 | | 4 | 7,880 | 8.150 | 10,350 | (a) | | 3, 170 | (a) | 760 | 1,330 | 2,850 | 4,770 | | | 5 | 7,880 | 8,150 | 10,350 | 8,080 | | (a) | | 830 | a1,400 | 2,850 | 4,770 | a5,800 | | 6
7 | | 8, 150 | 10,200 | 8,500 | 6,670 | (a) | | 1,480
1,320 | 930 | 2,920 | 4 500 | 5,80 | | 7
8 | | (a)
7,880 | 9,880 | 8,960
9,100 | | 2,970 | | a1,320 | 1,330
1,200 | 3,050 | 4,580
4,580 | 5,650
4,770 | | 9 | 6,550 | 1,000 | 9,880 | 8,900 | (a) | 2,850 | | 1,320 | 1,230 | 3,250 | 4,350 | 5,30 | | ő | (a) | | 9,750 | 8,850 | 1 | 2,850
2,780 | | 1,130 |
1,400 | (a) | 4,350 | 5,30 | | 1 | 4,550 | | 9,750
9,750 | | 6,550 | ,,,,,, | (a) | 1,130 | | 3,250 | | | | Mean | 4,896 | 6,238 | 9,898 | 7,578 | 8, 161 | 8,331 | 1,834 | 925 | 1,377 | 2,018 | 4,452 | 3,89 | Daily discharge, in second-feet, of Oswego River at high dam near Oswego, New York, for 1899. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------------------|------------------|----------------|----------------|----------------|----------------|-------------------|--------------|-------------|---------------|--------------|------------------|----------------| | 1 | a4,450 | 2,750 | 3,670 | 6,300 | | 5,370 | | 580 | 670 | a540 | 1,100 | 650 | | 2 | 4,020 | 2,570 $2,750$ | 3,900
4,120 | (a)
6,550 | 9,600
9,600 | 5, 3,0 | a1,000 | 650
650 | a450 | 650
650 | $1,100 \\ 1,350$ | a980 | | 3 | 5 170 | 2, 190 | 4,120 | 6,550 | 3,000 | a4, 400 | 1 000 | 650 | 580 | 580 | 1,000 | 980 | | 5 | 0,110 | a2,370 | a5, 050 | 6,550 | 8,650 | 4,400 | 1,000 | | 540 | 580 | a1,350 | 780 | | 5 6 | 5,580 | 2,370 | 850 | 6,550 | | 4,400
3,950 | 780 | a650 | 510 | 580 | 1,500 | 980 | | 7 | 4,700 | 2,300 | 5,300 | 6,300 | a6,950 | 1,230 | 650 | 650 | 650 | | 1,350 | 900 | | 8 | a4,100 | 1,070 | 4,800 | | 8,080 | | | 545 | 540 | (a) | 950 | 980 | | 9
0 | 3,250 | 530 | 4,580 | a8,530 | 7,520 | 780 | a1,000 | 650 | -0 670 | 540 | 1,350 | a1, 360 | | Υ΄
1 | 3,050
3,250 | 630 | 4,580 | 8,250
8,530 | 6,960
6,960 | a900 | 900
1,000 | 580
650 | a2,670
510 | 540
540 | 980 | 1,100 | | 2 | 3,250 | a630 | a5,050 | 8,800 | | 900 | 780 | 000 | 450 | 540 | a1,350 | 1,980 | | 2
3 | 3,900 | 1,630 | 5,050 | 8,800 | | 900
720 | 780 | a580 | 520 | 480 | 980 | 1,100 | | 4 | | 1,950 | 4,800 | 8,550 | a6, 150 | 1,800 | 650 | 540 | 650 | 510 | 1,100 | 1,500 | | 5 | a5,530 | 2,370 | 4,900 | | 6.150 | 1,800 | | 580 | 480 | (a) | 980 | 1,500 | | 6 | 5,650 | 2,660 | 5,050 | a8,530 | 6,420 | 1,800 | a900 | 650 | 450 | 510 | 980 | | | 7 | 5,650 | 2,470 | 4,900 | 8,530 | 6,420 | 1 000 | 720 | 650 | (a) | 480 | 980 | a2,500 | | 8
9 | $5,280 \\ 5,170$ | a2,470 | a4 590 | 8,530
8,250 | 6,420
6,150 | $a1,800 \\ 1,650$ | 650
650 | 450 | 480 | 580
460 | a1,100 | 2,500
2,700 | | ñ | 5,280 | 2,750 | 4,580 | 8,530 | 0, 100 | 1,650 | 650 | a450 | 540 | 540 | 980 | 2,500 | | 0 | 0,200 | 2,850 | 4,700 | 7,670 | a6, 150 | 1,500 | 580 | 540 | 450 | 010 | 1, 100 | 2,700 | | 2 | a4,780 | 3,260 | | | 6, 150 | 1,500 | | 650 | 480 | a650 | 980 | 2,500 | | 3 | 4,780 | 3,260 | 5,050 | a7,550 | 6.150 | 1,230 | a650 | 580 | | 650 | 980 | | | 4 | 4,580 | 3,260 | 4,900 | 7,200 | 6, 150 | | 650 | 540 | a450 | 650 | | a2,500 | | 9 | 5,050 | 0.010 | | 6,820 | 5,630 | a1,500 | 580 | 580 | 540 | 580 | ,::: | 2,500 | | 5
6
7
8 | 5, 180
2, 300 | a3, 910 | 5,650 | 6,820
6,680 | 5,400 | 1,800
1,500 | 650 | 580
a540 | 540
540 | 540
650 | (a)
980 | 1,500
1.500 | | ģ | 3,050 | 3,800
3,800 | 5,550 | 6,820 | a5, 400 | 1,500 | 580 | 540 | 540 | 000 | 980 | 1.120 | | ğ | a2,300 | 0,000 | 6.550 | 0,000 | 5,400 | 780 | 000 | 990 | 540 | $\alpha 900$ | 980 | 780 | | V | 2,650 | | 6,830 | a9,900 | 5,400 | 720 | a580 | 800 | | 650 | 780 | 1,820 | | 1 | 2,650 | | 6,830 | | 5,400 | | 580 | 650 | | 650 | | (a) | | Mean | 4,252 | 2,475 | 4,874 | 7,684 | 6,754 | 2,002 | 748 | 612 | 615 | 585 | 1,095 | 1,61 | a Sunday. Daily discharge, in second-feet, of Oswego River at high dam near Oswego, New York, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------------------|-------------------------|--|----------------|----------------------------|-------------------------|----------------------------------|-------------------------|------|------------|------------|----------------|--------------| | L | 1,820
1,360
1,360 | 2,880 | 4,140 | a11,600 | 11,480 | 4.880 | a2,000 | 650 | | 720 | 1,220 | | | 2 | 1,360 | 2,880 | 1,970
3,930 | $a11,600 \\ 12,250$ | 11, 150 | 4,880
a4,650 | 1,840
1,060
1,410 | 720 | a650 | 780 | 1,220 | a7,45 | | 3 | 1,360 | | 3,930 | 12,250 | 10,550 | a4,650 | 1,060 | 980 | 650 | 780 | 980 | 6.95 | | <u> </u> | 1.820 | a4,600 | a3,930 | 12,250 | 9,900
9,600 | 4,180 | 1,410 | | 650 | 780 | (a) | 8,5 | | 5 | 1,500 | 3,700
3,250 | 4,600 | 12,600 | 9,600 | 3,980 | 2,150 | a780 | 650 | 780 | 1,220 | 8,5 | | ğ | | 3,250 | 4,600 | 12,600 | a8,980 | 3,980 | 3,500 | 650 | 720 | | 1,220 | 8,80 | | <u> </u> | a1,820 | 1 3 7000 | 4,800 | | 8,980 | 3,980 | | 650 | 720 | a900 | 1,220 | 9, 18 | | š | 1,820 | 5,050 | 4,600 | a17,550 | 9,900 | 4, 180 | a650 | 720 | | 900 | 1,500 | 9,1 | | 3
 | 2,150 | 5,300 | 4,600 | 16,800 | 8,980 | 3,500 | 580 | 650 | a720 | 900 | 1,220 | a8, 2 | | | 1,820 | 5,050
5,300
a5,550 | - 1- 3 10 | 16,450 | 8,670 | a3.300 | 460 | 650 | 650 | 900 | 1,650 | 8,5 | | ļ | 1,820 | a5,550 | a4, 140 | 16,040 | 8,670
8,080 | 3,300 | 580 | 650 | 650 | 900 | (a) | 7,70 | | 3 | | 7,960
6,320
7,130
6,320
6,850
6,050 | 4,350 | 16,040
16,040 | 8,080 | 3,080
3,080
3,080 | 550 | a650 | 580 | 980 | a1,500 | 7,70 | | | 1 000 | 6,320 | 4,140 | 16,040 | (a) | 3,080 | 510 | 650 | 580 | | 7 700 | 7,20
6,40 | | ! | 1,970 | 7,130 | 4,350 | . 17 000 | 8,080 | 3,080 | - 700 | 000 | 580 | a720 | 1,500 | 6,44 | | | 1,970 | 0,520 | 4,350 | a15.330 | 7,800
7,250 | 2,880 | 720 | 980 | | 720 | 1,500 | - 55 6 | | 3
3
4 | 1,000 | 0,000 | 4,140 | 14,940
14,940
14,600 | 7,250 | 500 | | 580 | a650 | 780 | 1,500 | a5, 8 | | 5 | 9 700 | 0,000 | ~9 090 | 14,940 | 7,250 | a3,500 | 780
780 | 650 | 580
580 | 780
980 | a1,500 | 4, 8
6, 1 | | 3 | 2,120 | a6,050 | 4 140 | 14,000 | 6,950 | 2,880 | 780 | α650 | 580 | 900 | 1 500 | 0,1 | | Š | 3,200 | 5 050 | 4,140
4,140 | 14,250
14,600 | a6, 420 | 2,700
2,700
2,500
2,320 | 780 | 720 | 780 | 780 | 1,500
1,650 | 5,8 | | î <u>.</u> | ac 200 | 5,050 | 4,600 | 14,000 | 6 490 | 2 500 | 100 | 650 | 780 | a780 | 1,820 | 5,8
5,8 | | 2 | 6 600 | 5,050 | 5,300 | a14,250 | 6,420
5,900 | 9 290 | a780 | 650 | 100 | 780 | 1,650 | 9,0 | | 3 | 6,600
6,320 | 5,050
5,050
5,350
4,600 | 5,550 | 13,850 | 6,420 | | 720 | 580 | a780 | 980 | 1,650 | a6, 6 | | i | 5,800 | 1,000 | 6,600 | 13,850 | 5,900 | a2,320 | 720 | 580 | 550 | 900 | 1,000 | 6,1 | | 1
5
2
3 | 5,550 | a1 970 | a6,320 | 13,850
12,780 | 5,530 | 1,840 | 900 | 300 | 720 | 780 | a2,880 | 6, 4 | | 8 | 9 880 | $a1,970 \\ 1,360$ | 6,600 | 12,450 | 5,150 | 2,000 | 780 | a720 | 780 | 900 | 5,050 | 6, 4 | | 4 | 1 | 2 880 | 6,600 | 12, 450 | a5, 150 | 2,000 | 720 | 580 | 780 | 000 | 5,800 | 6 4 | | 3 | a4. 140 | 2,880
1,820 | 6,850 | 17, 100 | 5, 150 | 2,000 | 720 | 580 | 100 | a900 | 5,800 | 6, 4
6, 1 | | á | 3, 700 | 1,000 | 7,670 | a12,100 | 4,880 | 2,000 | a580 | 550 | | 980 | 5,800
6,850 | 3, 2 | | | 3, 700 | | 8,820 | 11,780 | 5,150
4,880
4,880 | 2,000
2,000
2,000 | 580 | 550 | a720 | 980 | 6,850 | a5.8 | | í | | | | | | | 650 | 650 | | 980 | | 5,8 | | Mean | 3,077 | 4,653 | 4,991 | 14,025 | 7,645 | 3, 132 | 966 | 669 | 670 | 853 | 2,418 | 6,9 | ## SALMON RIVER ABOVE PULASKI, NEW YORK. A current-meter station was established on this stream September 5, 1900. It is located at a highway bridge 2 miles from the village of Pulaski. The stream bed is of gravel, the banks are bold, and the channel bottom is nearly flat. The gage board is attached to the center pier of the bridge, and readings are taken twice daily, at 6 a. m. and at 7 p. m. The mean of the two observations for each day is given in the table. A current-meter measurement made on September 4 showed a discharge of 103 second-feet. The mean gage reading during the measurement was 1.03 feet. There are 3 dams at Pulaski, furnishing power to 14 establishments. The total effective head obtained varies, with the stage of the stream, from 24 feet to 36 feet. There is an undeveloped power, with a precipitous fall of 110 feet, at Salmon Falls. In November, 1898, a gaging station was established by the United States Board of Engineers on Deep Waterways 1 mile above these falls, but it was abandoned in June, 1899. A description of the station will be found in Water-Supply Paper No. 36, page 190. The drainage above the abandoned gaging station is 191 square miles, while that above the bridge station near Pulaski is 264 square miles. Additional information regarding this river will be found in Water-Supply Paper No. 47, pages 37 to 41, in a paper entitled "Methods employed in the gaging of New York streams during the year 1900." | Daily gage height, in fee | t, of Salmon | River above | Pulaski. | New York. | for 1900. | |---------------------------|--------------|-------------|----------|-----------|-----------| | Day. | Sept. | Oct. | Nov. | Dec. | Day. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|--------------------------------------|--|--|--|---------------------------------|--|---|--|--| | 1 | 1.00
1.00
1.00
1.00
1.00 | 1.60
1.50
1.35
1.25
1.20
1.05
1.10
1.35 | 1.20
1.20
1.85
1.80
1.75
1.90
2.75
2.55 | 2.50
2.30
2.20
2.50
2.75
2.45
2.30
2.15
1.65 | 17 | 1.00
1.00
1.00
1.00
2.15
2.25
1.75
1.65
1.55 | 1. 40
1. 40
1. 35
1. 35
1. 30
1. 25
1. 25
1. 45
2. 00 |
1.50
1.70
2.55
4.20
4.30
3.65
3.10
2.45
2.50 | 1. 30
1. 30
1. 60
1. 90
1. 40
1. 40
2. 20
2. 20 | | 0
1
2
3
4
5
6 | 90
90
90
95 | 1.80
1.60
1.50
1.40
1.40
1.30
1.40 | 2. 25
1. 90
1. 90
1. 80
1. 80
1. 70
1. 50 | 1.50
1.50
1.40
1.40
1.35
1.30 | 26.
27.
28.
29.
30. | 1.35
1.25
1.25
1.25
1.45 | 1.95
1.85
1.85
1.70
1.75
1.75 | 3, 50
4, 70
3, 75
3, 35
2, 55 | 2. 4
2. 2
2. 2
2. 1
2. 2
2. 3 | #### MOOSE RIVER AT MOOSE RIVER, NEW YORK. On June 5, 1900, a gaging station was established on this stream at Moose River, 4 miles below the McKeever railroad station. The section of the channel chosen to be spanned by a cableway has a width of 225 feet, with a nearly flat gravel bottom. A vertical gage board was attached to a pile driven out in the stream beyond the low-water margin and protected from ice and logs by a floating boom anchored upstream. Moose River is characterized throughout its entire course by rifts and rapids. Topographically the watershed is rocky, precipitous, and mostly timbered. The drainage area above the gaging station is 346 square miles. An area of 41 square miles in the headwaters is subject to regulation by storage, controlled by a State dam at Old Forge, at the foot of the Fulton Lakes. There are numerous undeveloped water powers on the stream, including two falls near Lyonsdale, where a head of 30 or more feet might be obtained, and another (Millers Falls) of nearly equal height below the town of Moose River. Water power is developed at 8 dams, a total fall of 225 feet being utilized, the aggregate capacity of the turbines installed being more than 7,000 horsepower. No current-meter measurements have thus far been made. Gage readings are taken twice daily, morning and evening, and the mean of the two readings for each day is given in the accompanying table. Additional information in regard to this river will be found in Water-Supply Paper No. 47, pages 37 to 41, in a paper entitled "Methods employed in the gaging of New York streams during the year 1900." | | | | | | | | | | | , | | | | |----------------|----------------------|-------------------|-------------------|-------------------|----------------------|------------------------|----------------|-------------------|-----------------------|----------------------|---------------------|----------------------|----------------------| | Day. | June. | July. | Aug. | Sept. | Oct. | Nov. | Day. | June. | July. | Aug. | Sept. | Oct. | Nov. | | 1 | | 0.50 | 0.85 | 0.90 | 0.70 | 1.15
1.20 | 17 | 0.92 | 0.80 | 1.20
1.00 | 0.70
.65 | 0.75
.60 | 2.05
2.30 | | 3
4 | | .25 | .70 | . 65
. 55 | .80
.70 | $1.05 \\ .95$ | 19
20 | .60 | . 85
. 90 | . 85
. 60 | .60 | . 65
. 75 | 1.70
3 95 | | 5
6
7 | 2.00
1.55
1.25 | .30
.35
.70 | .50
.55
.60 | .60
.55 | .60
.60 | $1.10 \\ 1.10 \\ 1.10$ | 21
22
23 | .95
.90
.80 | . 80
. 65
. 55 | .60
.60
.50 | 1.20
1.55 | .75
.70
.70 | 4.45
4.10
3.70 | | 8
9
10 | 1.20
1.95
1.55 | .85
.75
.70 | .55
.55
.60 | .60
.65
.70 | . 65
. 60
. 60 | 2.25
3.10
2.50 | 24
25
26 | .70
.80
.60 | . 60
. 85
3. 05 | . 45
. 55
. 65 | 1.30
1.05
.90 | 1.30 2.00 1.65 | 3.35
3.20
3.05 | | 11
12 | 1.40
1.20 | . 65
. 90 | .70
.65 | .55 | . 65
. 55 | 1.75
1.15 | 27
28 | .40 | 1.85
1.20 | $1.75 \\ 2.00$ | . 90
. 85 | $1.30 \\ 1.30$ | 3.65
3.75 | | 13
14
15 | 1.08
1.05
.82 | .90
.80
.75 | 1.80
1.75 | .55
.50
.40 | .45
.45
.70 | .95
.90
1.25 | 30
31 | .50 | .90
.75
.70 | 1.35
1.40
.95 | .70 | 1.25
1.25
1.30 | 3, 55
3, 20 | | 16 | 1.05 | .70 | 1.25 | .70 | . 85 | 1.75 | | | | | | | | Daily gage height, in feet, of Moose River at Moose River, New York, for 1900. ## BEAVER RIVER, NEW YORK. Beaver River rises in the western part of Hamilton County, crosses Herkimer County, and emerges from the Adirondacks at the town of Number Four, on the Lewis County line. The flow from the tributary watershed above Beaver, comprising an area of 153 square miles, or 47.5 per cent of the entire drainage area, is regulated by storage in the Beaver Flow or Stillwater, an artificial lake formed by a timber dam 16 feet high. In addition to the reservoir formed by the State dam at Beaver, there are within this region more than 50 natural lakes, including Red Horse Chain, so that a comparatively uniform flow is maintained throughout the summer season. An examination of Beaver River with reference to facilities for gaging was made early in July, 1900. The almost continuous rapids in the upper reaches of the stream limit the desirable sites for gaging stations to the stream channel below Beaver Falls, 4 miles from its confluence with Black River at Castorland. Arrangements were made for the establishment of a cable station, but owing to the presence of log rafts in the stream during the greater portion of the summer the record has not yet been started. From the State dam at Beaver to the town of Number Four, a distance of 10 miles, the stream consists of numerous bowlder rapids, alternating with short stretches of smooth water. Above Beaver Lake there is a high fall, forming a descent of 60 feet within a distance of 400 or 500 feet. From the foot of Beaver Lake to Belfort, a distance of 12 miles, the stream channel continues rocky and precipitous, although the adjacent watershed is sandy and for the most part covered with timber. Eagle Falls, 2 miles below Beaver Lake, consists of a series of cascades, aggregating a descent of 75 feet. There are a number of other undeveloped water powers in this vicinity. Water power is developed at Beaver Falls, at Croghan, and at Belfort, aggregating 4,400 horsepower, at five dams, and utilizing a fall of 133 feet. There is also an abandoned power at Tisses Falls, below Belfort, where a total head of 60 feet could be obtained. Power is developed at Belfort, under a head of 50 feet, for the generation of electricity which is transmitted to adjacent towns, a distance of 16 miles. Rainfall and other meteorological records have been kept since January, 1889, at Number Four, in the heart of the timber-covered portion of the watershed. Additional information regarding this river will be found in Water-Supply Paper No. 47, pages 37 to 41, in a paper entitled "Methods employed in the gaging of New York streams during the year 1900." BLACK RIVER AT HUNTINGTONVILLE DAM, NEAR WATERTOWN, NEW YORK A description of this station, including tables of daily gage heights, will be found in Water-Supply Paper No. 36, page 191. The entire flow of Black River at this point, aside from leakage and a slight diversion for the municipal water supply of Watertown, passes over the Huntingtonville dam. Two or more readings of the crest gage are taken daily, and the mean of the readings from midnight to midnight has been used in estimating the mean daily flow. In computing the flow over the dam, an allowance of 200 second-feet has been made for leakage through seams and crevices in the limestone rock underlying the dam. This amount has been arrived at from an estimate of the size of the orifices and the head on the same, when the water was drawn down in the summer of 1897. There is no way to check direct the flow during high water immediately below the dam, but a current-meter measurement was made at Glenpark Bridge on June 6, 1900, which gave a total flow of 2,175 second-feet. The mean daily flow for the years 1897, 1898, 1899, and 1900 is given in the accompanying tables. It does not represent the total water-yielding capacity of the tributary drainage area, inasmuch as a portion of the flow from the headwaters is diverted to the Forestport feeder to supply Black River Canal. Storage reservoirs, to compensate water-power users, are maintained by the State of New York on Beaver and Moose rivers, the principal tributaries of Black River. Owing to flood-water storage, diversion, and the effect of mills starting and stopping irregularly, the regimen of this stream is far from natural. Measurements of the amount of diversion of Black River below Forestport reservoir have been made by Mr. E. C. Murphy, for the New York State canal survey. The highest water observed while the record has been kept was on the morning of April 21, 1900, the reading of the crest gage being 108.41 feet, and the corresponding flow 30,150 second-feet, equivalent to a flow of 16 second-feet per square mile of tributary drainage. This stream is of great importance as a source of water power, having 22 dams in its lower stretch of 18 miles, furnishing, in round numbers, 60,000 horsepower to 80 mills along its banks, which employ an aggregate of 3,900 persons. Additional information will be found in Water-Supply Paper No. 47, pages 37 to 41, in a paper entitled "Methods employed in the gaging of New York streams during the year 1900." Daily discharge, in second-feet, of Black River at Huntingtonville dam, New York, for 1897. | Day. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Oct. | Nov. | Dec. | |----------|----------------|------------------|-------------------------|-----------------|-------------------|--------------------|------------------|-------------------|-------------------|--------------------| | 12 | | | 5,050
5,170 | 8,550
a7,692 | 3, 362
2, 865 | 978
956 | a1,710 | | 598
872 | 6, 812
5, 850 | | 3 | | | 5, 850
a6, 176 | 6,514
5,890 | 2,300
2,835 | 1,066
a890 | 1,580
1,292 | | 1,738
2,610 | 2,835
2,455 | | 5 | | 2,060 | 8,020 | 6,602 | 3,328 | 782 | 990 | | 2,362
1,850 | a3, 420 | | 6
7 | | 2,865
a3,230 | 8,650
9,590 | 6,218
5,970 | $a3,095 \\ 2,579$ | 646
1,066 | 782
630
 | $a1,850 \ a1,850$ | 4,665
5,290 | | 8 | | 3,396 | 10,916 | 4,739 | 2,300 | 710 | a362 | | 2,120 | 5,490 | | 10 | | | 11,540 $11,540$ | a3,705 $2,900$ | 2,000
4,484 | 678
746 | 536
630 | | | 5,770
5,850 | | 11 | | 5,650 | $\alpha 10.500$ | 2,900 | 6,176 | a536 | 2,930 | | 4,374 | 7,428 | | 12
13 | | 5,970
6,602 | 8,750
7,340 | 2,455
2,515 | 6,428
a5,970 | 582
836 | 6,812
7,252 | | 4,411
4,850 | $a7,692 \\ 7,120$ | | 14 | | a6,260 | 6,856 | 3,029 | 4,411
3,362 | 614 | 5,850 | 1,044 | $\alpha 4.020$ | 6,680 | | 15
16 | | 5, 130 | 7,120
7,924 | 4,592
a5,170 | 2,770 | $1,110 \\ 1,198$ | a3,420 $2,362$ | $1,220 \\ 2,455$ | 3,670
3,029 | 7,252
8,668 | | 17 | | 4,300
3,950 | $8,850 \\ \alpha 9,240$ | 4,665
4,125 | 2,424
2,030 | $a1,110 \\ a1,000$ | 1,710 $2,000$ | $a854 \\ 1,176$ | 4, 125
5, 170 | 8,500
8,308 | | 19 | | 3,880 | 9,690 | 3,328 | 1,658 | 934 | 2,424 | 1,110 | 5,210 | a6,092 | | 20
21 | | 2,240
a8,600 | 9,390
9,690 | 3,062 | $a1,460 \\ 2,090$ | 978
1,000 | $1,804 \\ 1,292$ | 956
854 | 3,950 $a2,930$ | 3,420
3,195 | | 22 | 1,460 | 8,550 | 9,290 | 2,612 | 2,706 | 890
728 | a1,022 | 800
782 | 3,362 | 3, 195
3, 130 | | 23
24 | 2,610 | 10,916
16,500 | 8,260
7,648 | a3,095 $2,424$ | 2,270
1,804 | 630 | 978
694 | a480 | 2,835
2,150 | 2,770 | | 25
26 | 1,850
3,420 | 4,250
12,080 | a9,144 $11,176$ | 2,515
3,950 | $1,388 \ 1,198$ | $a480 \\ 1,000$ | 522
566 | 956
746 | 1,850
3,396 | $a2,393 \\ a2,515$ | | 27 | | 10,760 | 12,640 | 4,776 | a978 | 934 | 582 | 782 | 6,218 | 2,270 | | 28
29 | | a7,924 $6,176$ | 14,142
13,806 | 4,374
4,020 | $1,198 \\ 978$ | 890
1,220 | 322 $a1,254$ | $\frac{854}{710}$ | $a9,144 \\ 9,890$ | 2, 180
2, 060 | | 30
51 | | 5,450
5,450 | 10,552 | 3,775
3,600 | 934 | 1,940
2,000 | | 710
a678 | 8,116 | 2,000
1,804 | | 01 | | 0,400 | | 3,000 | | 2,000 | | 4018 | | 1,004 | | Mean | 2,160 | 6,317 | 9,484 | 4,267 | 2,713 | 879 | 2,280 | 954 | 4, 155 | 4,725 | Daily discharge, in second-feet, of Black River at Huntingtonville dam, New York, for 1898. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------|----------------|-----------------|---------------------|-------------------|----------------|------------------|----------------|----------------|----------------|----------------|-------------------|----------------| | 1 | 1,738 | 2,770 | 2,300 | 7,340 | a4,411 | 2,770 | 1,436 | 1,110 | 1,244 | 1,556 | 3,095 | 2, 548 | | 2 | a2,270 | 2,930 | 2,610 | 6,646 | 3,362 | 2,362 | 1,316 | 1,580 | 1,220 | a1,022 | 2,706 | 2,455 | | 3 | 1,940 | 2,835 | 2,300 | a5,050 | 3,530 | 2,030 | a872 | 1,132 | 1,110 | 1,088 | 2,610
2,393 | 2,455 | | 4 | 2,000 | 2,610 $2,770$ | $2,300 \\ 2,150$ | 3,950
3,600 | 3,705 | 1,804 | 800 | 1.292 | a330 | 1,110 | 2,393 | a2,240 $2,300$ | | 5 | 2,120
2,000 | a2, 455 | $a_{2,150}^{z,150}$ | 3,600 | 3,915
4,776 | a1,738 | 1,110 | 1,460
1,880 | 1,340
1,766 | 1,412 | $a2,300 \ a2,210$ | 2,300 $2,240$ | | 6
7 | | 2,610 | 2,150 | 3,420 | 4,411 | 1,556 $1,532$ | 1,176 | a1,710 | 1,766 | 2,770
3,420 | 3,095 | 1,940 | | 8 | 1,580 | 2,610 | 2,210 | 3,362 | a3, 420 | 1,340 | 1,022 | 1,580 | 2,060 | 2,865 | 2,930 | 1,804 | | 9 | a1 850 | 2,455 | 2,674 | 3,095 | 2,770 | 1,176 | 956 | 1,344 | | a1,910 | 2,930 | 1,658 | | 10 | | 2,300 | 3,420 | a3,029 | 2,930 | 1,244 | a728 | 1,110 | 1,804 | 1,940 | 2,930 | 1,684 | | 11 | 1,804 | 3, 195 | 6,386 | 3,029 | 2,455 | 1,484 | 836 | 1,110 | a1,460 | 1,684 | 8,404 | a1,532 | | 12 | 1.766 | 3,900 | 12,360 | 2,800 | 1,940 | a1.292 | 1,000 | 1.176 | 1.484 | 1.364 | 9,240 | 1.804 | | 13 | 3,029 | a8.164 | a18.200 | 2,642 | 3,600 | 1,340 | 1,000 | 1,340 | 1,292 | 1,292 | a9,144 | 1,804
1,850 | | 14 | 4,300 | 7,340 | 23,300 | 2,706 | 3,800 | 1.804 | 978 | a1.268 | 956 | 1,606 | 8,750 | 1,850 | | 15 | 4,665 | 6,470 | 27,900 | 2,930 | a3,328 | 2,150
2,030 | 1,000 | 630 | 1,000 | 2,706 | 7,472 | 1,850 | | 16 | | 5,450 | 23,700 | 2,900 | 2,642 | 2,030 | 1,000 | 1,244 | | a3,500 | 6,176 | 1,880 | | 17 | 4,265 | 4,484 | 17,950 | a2,548 | 2,610 | 1,804 | a956 | 1,000 | 872 | 4,411 | 4,592 | 2,000 | | 18 | 3,880 | 3,950 | 14,800 | 2,240 | 2,362 | 1,532 | 1,000 | 890 | a508 | 3,775 | 3,880 | a1,850 | | 19 | | 3,600 | 13,750 | 2,548
2,865 | 2,150 | a1, 154 | 1,436 | 956 | 800 | 2,996 | 3,260 | 1,940 | | 20 | | a3,362 | a12,304 | 2,865 | 2,548 | 1,850 | 1,154 | 934 | 818 | 2,706 | a2,963 | 2,090 | | 21 | 4,300 | 3,775 | 12,804 | 3,775 | 2,865 | 2, 150 | 1,220 | $\alpha 956$ | 1, 132 | 2,674 | 3, 294 | 2,090 | | 22 | 5,650 | 3,985 | 13,582 | 4,265 | a2,706 | 2,000 | 1,220 | 818 | 1,044 | 2,963 | 3,294 | 2,548 | | 23 | | 3,915 | 13,032 | 5,250 | 2,424 | 1,804 | 1,220 | 1,110 | 890 | a4,374 | 3,029 | 4,230 | | 24 | 6,176 | 3,600 | | a6,386 | 2,548 | 1,658 | a934 | 2,150 | 1,460 | 5,480 | 3,294 | 5,610 | | 25 | 5,970
5,530 | 3,230 | 9,390 | 7,252 | 2,770 | 1,340 | 1,292 | 2,610 | a2,738 | 4,592 | 2,800
2,548 | a5,450 $5,130$ | | 40
ov | 4,739 | a2,930 $a2,770$ | 8,260
a6,900 | $8,950 \\ 10,140$ | 2,865 | $a_{1}^{1}, 220$ | 2,000
1,710 | 3,095 | 2,865 $2,770$ | 4,055
5,570 | a1,658 | 4,300 | | 64
00 | 3,950 | 3,095 | 6.176 | 9,690 | 3,775
4,055 | 1,066
1,340 | 1,340 | a2, 706 | 2,393 | 6,680 | 2,030 | 3,420 | | 26
27
28
29 | 3,396 | 0,000 | 6,302 | 7,780 | a3, 362 | 1,316 | 1,364 | 2,000 | 2,395
2,770 | 6,558 | 2,331 | 3,095 | | 30 | a2, 900 | | 7,340 | 5,850 | 3, 230 | 1,292 | 1,292 | 1,460 | 1,850 | 5,250 | 2,610 | 3,705 | | 31 | 2,930 | | 7,924 | | 3, 130 | 1,202 | a1,508 | 1,658 | | 3,950 | | 4,813 | | Mean | 3 402 | 3,806 | 9,609 | 4,654 | 3, 174 | 1,639 | 1,128 | 1,495 | 1,483 | 3,138 | 3,932 | 2,720 | a Sunday. Daily discharge, in second-feet, of Black River at Huntingtonville dam, New York, for 1899. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |--------------|-------------------|--------------------|-------------------|------------------|------------------|-------------------|-------------------|----------------|----------------|------------------|------------------------|----------------| | 1 | 4,230
3,985 | 1,940
2,090 | 3,565
3,260 | 4,125
a 3,915 | 18,000
16,150 | 3, 095
2, 393 | $1,460 \\ a1,022$ | 956
1,000 | 978
1,244 | a 956
956 | 2,240
3,420 | 1,176
1,198 | | 3 | 3,396 | 2.030 | 3,230 | 3,800 | 14,800 | 2,240 | 1,000 | 1,110 | a 630 | 1,460 | 4,055 | a1,412 | | 4 | 3,600 | 2,000 | 3,328 | 3,565 | 13,694 | a1,804 | 956 | 1,000 | 1,110 | 1,340 | 3,230 | 2,090 | | 5 | 10,396
9,740 | 2,000
2,000 | $a3,880 \\ 5,170$ | 3,600
3,985 | 12,080
9,490 | 1,658 $1,710$ | 1,388
1,436 | 854
a 678 | 1,000 | $1,176 \\ 1,022$ | $\frac{a2,900}{2,706}$ | 2,060
1,658 | | 7 | 8,750 | 2,000 | 5,970 | 4,520 | a7,516 | 1,658 | 1,580 | 800 | 890 | 1,022 | 2,393 | 1,460 | | 8 | a8.750 | 2,000 | 5,530 | 6,900 | 5,090 | 1.532 | 1,460 | 890 | 1,022 | a 678 | 1,850 | 1,220 | | 9 | 7,972 | 2,000 | 5,090 | a 8, 116 | 4, 125 | 1,340
1,532 | a1,176 | 1,000 | 1.066 | 1,044 | 1,832 | 1, 198 | | <u>l</u> o | 6,812 | 1,984 | 4,592 | 8,308 | 3,705 | 1,532 | 1,880 | 854 | a1,022 | 854 | 1,460
1,412 | al,110 | | 1
 2 | 5,450
4,484 | $a1,850 \\ a1,984$ | a5,210 | 8,950
10,656 | 3,362
3,705 | $a1,220 \\ 1.532$ | 1,340
2,150 | 728
678 | 1,220
678 | 956
800 | a1,066 | 4,850 | | i3 | 4,055 | 2,240 | 8, 164 | 11,072 | 3,880 | 1,340 | 1,738 | a 710 | 1,340 | 818 | 1,436 | 8,404 | | 14 | 3,950 | 2,240 | 8,020 | 12,136
13,694 | a3, 260 | 1,340 | 1,532 | 728 | 630 | 818 | 1,132 | 8,404 | | 5 | a4,702 | 1 2.240 | 7,736 | 13,694 | 2,930 | 1,132 | 1,412 | 1,044 | 694 | a 818 | 1,220 | 7,928 | | 16
17 | | 2,150 | 6,900 | a13,806 | 3,029 | 1,460
1,460 | $a1,022 \\ 934$ | 1,110
1,066 | 1,176
a 764 | 694
1,000 | 1,364
1,460 | 5,650 $a2,700$ | | l8 | 5,890
5,450 | 2,210
1,984 | 6,680
5,850 | 14,086
14,086 | 3,095 | a1,460 | 1,000 | 1,606 | 1,220 | 978 | 1,460 | 3,294 | | 9 | 5,250 | a1,850 | a5, 250 | 14,700 | 3,029 | 1,658 | 1,292 | 1,000 | 1,176 | 1,044 | a1,066 | 4,702 | | 20 | 3.095 | 2,000 | 4,629 | 17,400 | 3,775 | 1,340 | 956 | a 710 | 710 | 1,088 | 1,110 | 5,450 | | <u> </u> | 3,740 | 2,090 | 4,665 | 20,900 | a4,484 | 1,220 | 956 | 522 | 800 | 854 | 1,244 | 6,470 | | 29 | a3, 362 | 2,362 | 4,629 | 24,400 | 4,337 | 1,220 | 1,000 | 1,000
890 | 1,066
710 | a 522
1,000 | 1,176
1,066 | 6,680
5,050 | | 23 | 3, 195
2, 930 | 2,963
3,465 | 4,665
5,050 | 24,950
25,000 | 3,775
3,500 | 1,220
1,340 | a 978
1,220 | 854 | a 630 | 956 | 1,198 | a4,337 | | 5 | | 3,420 | 4,930 | 24,850 | 2,900 | a1.268 | 1,340 | 1,244 | 1.198 | 1,066 | 1,110 | 4,300 | | 26 | 2,900 | a3,095 | a4,776 | 24,950 | 2,424 | 1,292 | 1,132 | 1,110 | 1,110 | 1,110 | a 782 | 2,930 | | 27 | | 3,420 | 4,592 | 24,300 | 2,485 | 1,532 | 1,044 | a 854 | 1,198 | 1,110 | 1,088 | 2,548 | | 28 . | | 3,530 | 4,230 | 23, 450 | a2,393 | 1,340 | 1,088 | 872
890 | 1,198
1,198 | a1,110 $a1,066$ | 1,132
1,066 | 2,300 | | 29 | $a2,000 \\ 2,300$ | | 4,090
4,592 | 22,250 $a20,350$ | 2,362
3,362 | 1,176
1,340 | 836
a 550 | 1,000 | 1,532 | 1,292 | 912 | 2,240
2,240 | | 81 | 2,120 | | 4, 195 | | 3,420 | | 458 | 956 | | 1,940 | | a1,804 | | Mean | 4.712 | 2,326 | 5,051 | 13,894 | 5,609 | 1,528 | 1,205 | 897 | 990 | 1,018 | 1,652 | 3,501 | Daily discharge, in second-feet, of Black River at Huntingtonville dam, New York, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------|------------------|---|--|------------------|-----------------|--------------------|------------------
---------------|----------------|----------------|----------------|----------------| | 1 | 1,766 | 2,300 | 2,865 | a3,800 | 11,280 | 2,000 | a 978 | 1,340 | 1,240 | 780 | 1,610 | 9,900 | | 2 | 1,710 | 2,300 | 2,610 | 4,265 | 11,020 | 1,710 | 978 | 1,110 | a1,200 | 1,440 | 1,535 | 8,000 | | 3 | $1,710 \\ 1,710$ | $a^{2,240}_{2,060}$ | $\begin{array}{c} 2,579 \\ a2,770 \end{array}$ | 5,370 | 10,812
9,740 | 2,000 $a2,060$ | 1,000
854 | 1,220 $1,000$ | (b) | 1,200
960 | 1,440
1,120 | 6,400
5,650 | | 5 | 1,710 | 2,060 | 2,770 | 6,050
7,384 | 9,000 | 2,200 | 1,000 | a 854 | (0) | 1,120 | 1,370 | 5,700 | | | 1,710 | 2,150 | 2,930 | 7,560 | a7,780 | 2,000 | 1,110 | 694 | | 1,200 | 1.120 | 5,650 | | 6
7 | $\alpha 1,710$ | 2,200 | 2,865 | 9,740 | 6,900 | 2,150 | 1,110 | 1,000 | | a 780 | 1,245 | 5,700 | | 8 | 2,300 | 2,150 | | a12, 192 | 6,050 | 2,424 | a 764 | 1, 154 | | 1,010 | | 4,900 | | 9 | | 4,850 | 2,930
2,930 | 10,760
10,760 | 5,650 | 2,579 | 1,268 | 690
820 | (a) | 960 | | 4,180
3,300 | | .0
.1 | | $\begin{bmatrix} 5,850 \\ a5,770 \end{bmatrix}$ | a2, 674 | 10,700 | 6,602
7,560 | 2,485
a2,610 | 1,244 $1,340$ | 780 | 760 | 1,240
980 | 2,990 | 3,460 | | 2 | 2,150 | 5,250 | 2,930 | 10,344 | 6,050 | 2,000 | | a1,610 | 740 | 870 | 2,895 | 3, 145 | | 3 | 2,270 | 6,344 | 2,674 | 9,490 | a5,770 | 2,030 | 1,532 | 1,010 | 780 | 780 | 2,475 | 2,990 | | 4 | | 11,458 | 2,610 | 7,340 | 5,650 | 1,766 | 1,580 | 1,490 | 780 | a 580 | 2, 120 | 2,780 | | 5 | 1,940 | 12,304 | 2,610 | a6,386 | 5,250 | 1,580 | a1,198 | 1,730 | 740 | 820 | 2,250 | 3,080 | | 6 | 1,850 | 14,030 | 2,610 | 7,208 | 5,250 | 1,580 | 1,460 | 1,680 | a 390 | 780 | 1,485 | 2,200 | | 17 | $1,580 \\ 1,710$ | a11,280 | 2,610 | 9,096
10,604 | 5,650
5,530 | $a1,268 \\ a1,154$ | $1,220 \\ 1,268$ | 1,535 $1,240$ | 740
1,120 | 1,010 $1,050$ | 1,780
1,680 | 2,780
2,255 | | 9 | 1,940 | 9,590 | $\begin{array}{c} a2,548 \\ 2,610 \end{array}$ | 20,100 | 5,250 | 1,460 | 1,340 | a2,120 | 1,100 | 1,050 | 3,900 | 2,595 | | 0 | 2,930 | 7,924 | 2,610 | 27,050 | a5, 170 | 1,364 | 1,766 | 1,010 | 1,120 | 1,050 | 8,600 | 2,830 | | 21 | | 5,770 | 2,610 | 30,000 | 4,930 | 1,044 | 1,580 | 1,240 | 980 | a 740 | 9,175 | 2,780 | | 2 | 6,260 | 5,130 | 3,420 | a29,500 | 4,374 | 1,044 | a1,460 | 1,200 | 980 | 960 | 8,900 | 2,535 | | 3 | 5,850 | 5,130 | 4,020
3,915 | 27,700 | 4,265 | 1,110
1,110 | 1,556 | | a1,055 | 1,240 | 8,600 | 2,535 | | 24
25 | 5,770 $4,850$ | $a4,850 \ a4,230$ | a3,600 | 25,200
23,300 | 3,705
3,161 | a1,110 | 1,766
1,340 | 480
810 | 1,240
1,780 | 1,440
1,980 | 7,820
6,280 | 3,640
5,450 | | 26 | | 3,775 | 3,600 | 21,750 | 3,420 | 1,340 | 1,220 | a 500 | 1,490 | 2,340 | 6,680 | 5, 280 | | 37 | 3.670 | 3,095 | 3,260 | 20,000 | a2, 706 | 978 | 2,150 | 780 | 1,295 | 2,120 | 9,900 | 4,900 | | 8 | a3,420 | 2,996 | 3,260 | 17,050 | 2,485 | 836 | 1,850 | 780 | 1,200 | a1,605 | 12,250 | 4,220 | | 29 | 3,195 | | 3,260 | a14,800 | 2,150 | | a1,316 | 1,780 | 915 | 1,860 | 13,900 | 3,810 | | 30 | 2,865 | | 3,260 | 12,752 | 2,000 | 1,044 | 1,268 | 1,440 | a 800 | 1,885 | 12, 250 | | | 31 | 2,548 | | 3,465 | | 1,904 | | 1,176 | 1,240 | | 1,935 | | | | Mean | 2,834 | 5,734 | 2,970 | 13,926 | 5, 711 | 1,630 | 1,321 | 1,134 | 1,020 | 1,218 | 5,014 | 4,230 | a Sunday. b Sluice gates open. #### GRAND RIVER, MICHIGAN.1 This is the largest stream in the State. Its drainage basin, which includes a total area of 5,572 square miles, is situated in the central portion of the lower peninsula, and drains into Lake Michigan. lies in the southern border of the pine belt and is for the most part cleared. Occasional tracts of forest remain, however, as, for example, Slocum's Grove, in Muskegon County, which forms a part of the drainage basin of Crockery Creek, and contains between 4,000 and 5,000 acres of hard-wood and hemlock timber, now being lumbered. The basin is overlain with glacial drift deposits, including sand, clay, overwash, gravel, and till, with outcroppings of rock at rare intervals. A stratum of limestone, said to be 52 feet thick, appears in the east side of the bed of Grand River at Grand Rapids, 100 feet above the Pearl street bridge. It dips in a northeasterly direction, at a slope of 50 feet to the mile, and does not appear in the west side canal. watershed receives an annual rainfall varying from 25 inches in the region of the headwaters to 30 or 35 inches near the mouth of the From the foot of the rapids formed by the limestone ledge at Grand Rapids to the mouth of the river at Lake Michigan the flow is ¹ Report of Robert E. Horton. [NO. 49. very sluggish; the fall in this portion is given below, from levels run by Mr. Fred Morley, United States assistant engineer. | Section. | Dis-
tance. | Fall. | |---|--------------------------------|---------------------------------------| | Grand Rapids to Grandville Grandville to Lamont Lamont to Grand Haven Total | Miles.
6.0
11.5
21.64 | Feet.
2.85
2.92
0.43
6.20 | In the upper half of this stretch of the river the immediate banks of the stream are high, sometimes forming natural levees at elevations greater than that of the adjacent flood plain. Mr. Morley states that below Lamont bayous and low swamps are common between the river banks and the foothills bordering the valley. The valley as a whole is narrow; gravel bluffs from 50 to 60 feet high occasionally stand close to the stream. The river below Grand Rapids has been adjudged navigable, and a project has been formed for its canalization, the plan being for a waterway, with a navigable depth of 10 feet, connecting the city of Grand Rapids with Lake Michigan. The drainage areas of the main stream and its tributaries at various points are given in the following table: Drainage areas of Grand River and its tributaries. | Stream. | Location. | | | | | | | | |--|---|---|--|--|--|--|--|--| | Grand River Red Cedar River Grand River Do Lookingglass River Grand River Do Maple River Do Grand River Do Grand River Thonapple River Grand River Thornapple River Grand River Do Grand River | A bove mouth Below mouth of Red Cedar River A bove Portland A bove mouth Below mouth of Lookingglass River A bove Lyons A bove Maple Rapids Above mouth Below mouth of Maple River At Ionia A bove Lowell At mouth Below mouth of Flat River A bove mouth Below mouth At Maple River At Jonia Above Lowell At mouth Below mouth At Maple River Above Mouth of Flat River Above Mouth Above Grand Rapids water-power dam | 1, 25
1, 44
30
1, 77
1, 77
45
91
2, 66
2, 87
2, 97
60
3, 55
4, 88 | | | | | | | The watershed is comparatively flat. The total fall of the river from the extreme headwaters to the mouth, a distance of more than 200 miles, is about 350 feet. #### Fall and slope of Grand River. | Location. | Elevation
above | Approxim | nate fall. | Approximate distance. | | | |---|--|---|--|--|---|--| | Location. | mean tide. | To mouth of stream. | | From mouth. | Between points. | | | Grand Haven Grand Rapidsa Lowell Ionia Portland Lansing Jackson | Feet. 581. 3 587. 5 635. 0 640. 0 710. 0 825. 0 915. 0 | Feet. 0.0 6.2 53.7 58.7 128.7 243.7 333.7 | Feet. 0.0 6.2 47.5 5.0 70.0 115.0 90.0 | Miles.
0
39
67
83
106
138
192 | Miles.
0
39
28
16
23
32
54 | | a Foot of rapids. The northwestern and southeastern portions of the watershed are thickly interspersed with small lakes. A considerable number of these have no surface outlets, and their drainage basins do not contribute to the run-off of the river except through ground water. The water of Grand River is hard. Samples collected on June 20, 1899, showed the following analyses: Analyses of water from Grand River and tributary streams, in parts per million. | Stream. | Location. | Total
residue. | Chlo-
rine. | Free
ammo-
nia. | Albu-
minoid
ammo-
nia. | Tempo-
rary
hard-
ness. | |-------------|--|----------------------------------|--------------------------|-------------------------------|----------------------------------|----------------------------------| | Grand River | Grand Rapids pumping station. At Cascade Above Big Rapids. | 281.6
280.0
184.0
245.6 | 4.0
4.3
1.9
1.7 | 0.112
.094
.052
.006 | 0.320
.208
.344
.096 | 240
250
170
225 | Grand River serves as a source of water supply to the city of Grand Rapids. The average daily consumption of that city for the year 1899–1900 was 13,693,499 gallons a day, equivalent to a flow of 21.3 second-feet. The population in 1900 was 87,565.² In connection with proposed improvements for navigation, gaging stations have been established at various points on Grand River below Grand Rapids. All gages are set with their zeros at the Lake Michigan datum, 581.28 feet above mean
tide of the New York harbor deepsea levels. Since 1890 observations have been taken at different stages of the stream, notably during high water, with a view to determining its slope. Cross sections have also been made, and these data will, when completed, form a basis for computing the flow of the river by means of Kutter's formula. ¹ Report of Consulting Engineers to Pure Water Commissioners of the City of Grand Rapids Michigan, 1899. ² Report of Board of Public Works, Grand Rapids, 1900. The results of the gage readings for the year 1891, referred to the Lake Michigan datum, are given in the following table: | Gage heights, in feet, of Grand River at various point | |--| |--| | | Mean gage heights. | | | | Highest observed. | | | | Lowest observed. | | | | |---|---|---|---|---|--|---|--|---|---|---|---|--| | Month. | Grand Rapids. | Grandville. | Lamont. | Grand Haven. | Grand Rapids. | Grandville. | Lamont. | Grand Haven. | Grand Rapids. | Grandville. | Lamont. | Grand Haven. | | 1891. January February March April May June July August September | 8. 16
8. 95
11. 91
11. 45
6. 93
6. 45
5. 77
5. 33
5. 60 | 4. 93
5. 90
9. 48
8. 52
3. 62
2. 99
2. 51
2. 12
2. 51 | 1.81
2.72
5.35
4.65
.92
.66
.37
.09
.26 | -0.70
93
79
47
35
25
63
41 | 9. 74
13. 64
16. 64
14. 49
8. 19
6. 99
6. 49
6. 34
5. 14 | 6. 38
10. 68
14. 08
11. 48
5. 08
3. 78
3. 18
3. 08 | 2.37
6.67
8.87
6.87
2.17
1.07
.77
.87 | +0.42
13
29
+ .17
+ .17
+ .72
+ .27
+ .02
+ .02 | 7. 19
7. 04
8. 99
8. 29
6. 24
5. 74
5. 16
4. 92
5. 12 | 4. 08
4. 28
6. 18
5. 18
2. 78
2. 38
2. 08
1. 78
1. 73 | 1.27
1.37
2.77
2.17
2.17
.37
.37
.07
13
23 | -1. 28
-1. 68
-1. 53
-1. 08
90
69
91
72
-1. 29 | Float measurements of the flow of Grand River were made by Mr. Morley during the low-water period of 1891, as follows: 1 July 21, 5.52 miles below Grand Rapids; August 18, 16.68 miles below Grand Rapids. Rod floats were run across the stream at intervals of 10 feet, and were timed while passing downstream a distance of 100 feet. From these measurements the minimum flow of 1891 was estimated at 981.5 second-feet, the corresponding stage on the Grand Rapids gage being 5.67 feet. In addition to the foregoing, Mr. Morley calculated the flow at various stages, from measured slopes and sections, by means of Kutter's formula, with the following results: Calculated flow of Grand River near Grand Rapids. | Gage
height
on
Grand
Rapids
gage. | Corresponding gage height at discharge section. | Area of cross section. (A) | Wetted
perim-
eter.
(P) | Hydraulic
radius—
AP=R. | Slope. | Coefficient
of rough-
ness. | Mean ve-
locity. | Dis-
charge. | |--|---|---|---|---------------------------------------|--|-----------------------------------|---|---| | Feet. 5. 67 7. 32 10. 32 14. 32 | Feet. 2.57 4.24 7.62 11.54 | Square
feet.
1,205.5
1,765.4
2,961.9
4,365.4 | Lineal
feet.
330.0
345.5
367.5
392.0 | 3, 653
5, 109
8, 059
11, 136 | Feet per
foot.
0.000035
.000466
.000059
.000087 | 0, 026
. 026
. 026
. 026 | Feet per
second.
0.8142
1.2187
1.8614
2.8363 | Second-
feet.
981.5
2,151.0
5,514.0
12,382.0 | A nearly continuous record of the stage of Grand River at the Chicago and West Michigan Railroad bridge, 1 mile below the dam in Grand Rapids, has been kept since May 26, 1897. A copy of this record has been furnished by George W. Bunker, United States assistant ¹ Report on Survey of Grand River below Grand Rapids, War Department, 1892. engineer. The daily gage heights, referred to the Lake Michigan datum, are given in the following tables: Daily gage height, in feet, of Grand River at Grand Rapids, Michigan, for 1897. Daily gage height, in feet, of Grand River at Grand Rapids, Michigan, for 1898. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------|---------------|------------|---------------|------------|------|--------------|--------------|--------------|------------|------|--------------|-------------------| | 1 | | 9.8 | 12.2 | 14.1 | | 6.8 | 6.9 | 6.4 | 6.6 | 6.8 | 7.4 | 7.8
7.7 | | 2 | | 9.7 | 11.9 | 13.9 | 8.1 | 6.4 | 7.0 | 6.4 | 6.7 | | 7.4 | 7.7 | | 3 | 7.9 | 9.4 | 11.4 | | 8.1 | 6. 9
6. 1 | | 6.4 | 6.6 | 6.9 | 7.3 | 7.7 | | 4
5 | 7.9 | 9.2 | 10.6 | 12.4 | 8.1 | 6.1 | | 6.5 | | 6.7 | 7.1 | 7.5 | | | 7.4 | 9.3 | 10.2 | 11.6 | 8.0 | | 6.6 | 6.6 | | 6.4 | 7.2 | 7.5 | | 6 | 7.4 | 9.1 | | 11.2 | 7.9 | 6.2 | 6.6 | 6.5 | 6.6 | 6.3 | | 7.5
7.4
7.2 | | 7 | 7.4 | 9.9 | 9.4 | 10.7 | 7.8 | 6.4 | 6.7 | | 6.6 | 6.3 | 7.4 | 7.4 | | 8 | | 9.4 | 9.2 | 10.3 | 7.6 | 6.5 | 6.5 | 6.8 | 6.6 | 6.5 | 6.9 | 7.2 | | 9 | 6.8 | 9.1
8.9 | $9.6 \\ 11.9$ | 10.0 | 7.6 | 6.6 | 6.5 | 6.8
6.9 | 6.6
6.5 | 6.7 | 7.3
7.3 | 7.4
7.4 | | 1 | 6.9 | 9.8 | 13.5 | 9.5 | 7.4 | 6.6
6.8 | 6.4 | 6.8 | 6.0 | 6.6 | 7.3 | 7.4 | | 2 | 6.7 | 11.7 | 15.7 | 9. 0 | 7.3 | 0.0 | 6.5 | 6.7 | 6.2 | 6.4 | 7.4
7.5 | 7.9 | | 3 | 6.9 | 11. 1 | 10, 6 | 9.0 | 7.2 | 6.7 | 6.3 | 6.8 | 6.2 | 5.5 | 1.0 | 8 3 | | 4 | 7.4 | 12.5 | 18.7 | 8.8 | 7.1 | 7.0 | 6.4 | 0.0 | 6.4 | 6.2 | 7.7 | 8.3
8.2 | | 5 | 7.6 | 12.8 | 19.5 | 8.4 | | 6.6 | 6.3 | 6.7 | 6.2 | 6. 4 | 7.9 | 8.2 | | 6 | 8.0 | 13.0 | 19.7 | 8.4
8.4 | 6.9 | 7. 2 | 6.3 | 6.8 | 6.8 | 0. 1 | 8.0 | 8.1 | | 7 | 8.0 | 13.1 | 19.2 | | 6.9 | 7.4 | 0.0 | 7.3 | 6.8 | 6.7 | 8.2 | 8.1
7.8 | | 8 | 7.8 | 12.9 | 18.6 | 8.2 | 6.8 | 7.0 | 6.4 | 8.1 | | 6.9 | 8.2 | | | 9 | 7.8
7.8 | 12.9 | 18.1 | 8.2 | 7.2 | | 6.4 | 7.5 | 6.9 | 6.9 | 8.2
8.4 | | | 20 | 7.7 | | | 8.4
8.4 | 8.0 | 6.9 | 6.4
6.5 | 7.5 | 6.8
6.5 | 6.8 | | 8.1 | | 1 | 7.9 | 12.9 | 17.0 | 8.4 | 7.9 | 6.9 | 6.4 | <i>:</i> | 6.5 | 7.3 | 8.7 | 7.4 | | 2 | 8,9 | | 16.7 | 8.5
8.7 | | 6.5 | 6.4 | 9.1 | 6.5 | 7.6 | 8.8
8.8 | 7.7 | | 3 | 8.4 | 13.1 | 16.6 | 8.7 | | 6.4 | 6.4 | 7.0 | 6.8
7.2 | | 8.8 | 8.0 | | 4 | 9.0 | 13.1 | 16.4 | | 7.8 | 6.8 | | 7.0 | 7.2 | 7.6 | | 8.3 | | 5 | $9.2 \\ 10.2$ | 13.1 | 15.8 | 8.8 | 7.7 | 7.0 | 6.4 | 6.8 | | 7.3 | 8. 2
8. 2 | | | <u>6</u> | 10.2 | 13.1 | 15.2 | 8.7 | 7.5 | | 6.4 | 6.8 | 7.6 | 7.5 | 8.2 | | | 27 | 9.4 | | | 8.8 | 7.3 | 7.4 | 6.2 | 6.8 | 7.6 | 7.6 | | 9.2 | | | 9.6 | 12.4 | 14.2 | 8.6 | 7.3 | 7.3 | | | 7.2 | 7.6 | 7.8 | 9.9 | | | 9.6 | | 13.9 | 8.5
8.3 | | 7.0 | $6.2 \\ 6.2$ | 6.8 | 6.8
6.8 | 7.7 | 7.9
7.9 | 9.6
9.2 | | 30 | 9.4 | | 14.0
14.2 | 8.3 | 7.0 | 7.0 | 6.2 | 6. 6
6. 6 | 6.8 | 7.6 | 1.9 | 10.0 | 244 OPERATIONS AT RIVER STATIONS, 1900.—PART III. Daily gage height, in feet, of Grand River at Grand Rapids, Michigan, for 1899. [NO. 49. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec | |------|--------|------|-------|------|------------|-----------|-------|------|-------|------|------------|----------| | 1 | | 9.9 | 14.1 | 10.0 | 9.3 | 8.6 | 6.0 | 6,9 | 6.4 | | 6.6 | 6.
6. | | 2 | | 9.8 | 14.3 | | 9.4 | 8.4 | l | 6.8 | 6.4 | 7.2 | 7.0 | 6. | | 3 | 10.0 | 9.4 | 14.7 | 9.9 | 9.5 | 8.3 | 6.2 | 6.5 | l | 6.7 | 7.0 | 1 | | 4 | 9.3 | 9.4 | 15.3 | 10.4 | 9.4 | | | 1 | | 6.7 | 7.0 | 6. | | 5 | 10.2 | | | 11.4 | 9.7 | 7.9 | 7.0 | 6.8 | 6.4 | 6.7 | 6.8 | | | 6 | 10.3 | 9.0 | 14.9 | 13.1 | 9.6 | 7.6 | 6.7 | | 6.5 | 6.7 | 7.1 | 6. | | 7 | 13.0 | 8.9 | 14.6 | 14.0 | i | 7.6 | 6.8 | 6.9 | 6.6 | 6.8 | 7.0 | 6. | | 8 | L | 0.0 | 14.2 | 14.6 | 8.7 | 7.4 | 0.0 | 6.6 | 6.7 | | 6.9 | 0. | | 9 | 12.6 | | 13.0 | 1 | | 4.4 | | 6.6 | 6.7 | 6,6 | 6.8 | | | | 12.0 | | 11.9 | 10.0 | 8.5 | | | 6.5 | Į. | | 0.0 | | | 0 | | | | 16.0 | 8.3 | | | | | 6.4 | 6.8 | | | 1 | 12.8 | | 11.4 | 16.3 | 8.2 | | | 6.6 | 6.7 | 6.7 | 7.0 | 6. | | 2 | 11.2 | | | 16.5 | 8.2
7.6 | 7.4 | | 6.4 | 6.6 | 6.6 | | 7. | | 3 | 11.2 | 8.1 | 12.5 | 16.5 | 7.6 | | | | 6.7 | 6.5 | 6.9 | 7. | | 4 | 11.4 | 8.1 | 12.8 | 16.4 | | | 6.6 | 6.5 | 6.5 | 6.6 | 7.0 | 7. | | 5 | | 8.1 | 13.1 | 16.2 | 7.9 | 7.4 | 6.9 | 6.4 | 6.6 | | 7.0 | 7. | | 6 | • 12.3 | 8.4 | 13.3 | 15.7 | 7.6 | i | | 6.5 | 6.5 | 6.9 | 7.2 | | | 7 | | 8.4 | 13.9 | 14.9 | 7.7 | 6.8 | 6.9 | 6.5 | | 6.8 | 6.8 | | | 8 | 12.4 | 8.1 | 13.3 | 14.2 | 7.7 | | 6.9 | 6.4 | 6.7 | 6.9 | 6.8
7.2 | 7. | | 9 | 12.3 | 0.1 | 10.0 | 13.4 | 7.7 | | 3.0 | 6.4 | 6.9 | 7. ŏ | | 7 | | ő | 12.0 | 9.1 | 12.2 | 12.3 | 7.7 | 6.5 | 6. 9 | 0.1 | 6.9 | 6.8 | 7.0 | 7.
7. | | 1 | 11.8 | 9.4 | 12.3
 11.8 | 1.1 | 0.0 | 6.6 | 6.4 | 6.7 | 6.8 | 7.0 | 1 | | 2 | 11.0 | 9.4 | | 11.0 | 7.0 | | | | | 0.0 | 6.9 | 7. | | | 10.6 | | 12.3 | 11.1 | 7.6 | | 6.6 | | 6.9 | | | | | 3 | | 9.4 | 12.1 | **** | 7.4 | | | | | 6.9 | 6.6 | | | 4 | | 9.4 | 11.3 | 10.4 | 7.2 | | 6.8 | 6.6 | | 6.6 | 6.6
6.8 | | | 5 | 9.9 | 9.3 | 11.0 | 10.0 | 7.2 | 6.1 | 6.7 | 6.6 | 7.4 | 6.5 | 6.8 | | | 6 | | | | 9, 9 | 7.1 | 6.2 | 7.0 | 6.6 | 7.6 | | | 7. | | 7 | 10.6 | 13.7 | 10.5 | 9.7 | 7.0 | . <i></i> | 7.1 | | 7.3 | | 6.6 | 7. | | 8 | 10.0 | 14.0 | 10.8 | | | | 7.0 | 6.4 | 7.3 | 6.8 | | 7. | | 9 | | | 10.8 | 9.4 | 8.1 | 6.2 | 6.9 | 6.3 | 7.1 | l | 6.4 | 7. | | 0 | 9.8 | | 10.2 | 3.1 | J. 2 | J. 7. | 3,0 | 6.3 | | 7.2 | | 7. | | 1 | 9.9 | | 10.10 | | 8.6 | | 7.1 | 6.4 | | 7.0 | | ١,, | | · | 3.0 | | | | 0.0 | J | 1.1 | J. T | | 1.0 | | 1 | Daily gage height, in feet, of Grand River at Grand Rapids, Michigan, for 1900 | Day. | Jan. | Feb. | Mar. | Apr. | Day. | Jan. | Feb. | Mar. | Apr. | |----------------------|------|--------------------------------------|--|--|--|---|--|----------------------|------| | 1 | | 11.6
14.1
14.6
13.9
13.4 | 8.3
8.3
8.1
7.9
7.9
7.9
7.9
8.1
8.1
7.9 | 16.8
16.7
16.5
16.3
16.1
15.7
15.1
13.5
12.7
11.8
11.2 | 17
18.
19
20
21
22:
23
24
24
25
26
27
27 | 7.9
7.9
7.7
7.4
7.0
6.7
7.0 | 12.3
11.5
11.0
10.6
10.2
 | 12.8
13.5
15.4 | 9.8 | | 13
14
15
16 | | 12.8
12.7
12.8
12.8 | 8.1
8.2
8.2
8.2 | 10.6
10.3
10.0 | 29
30
31 | 8.7
8.7
8.5 | | 16.7
17.0
17.0 | | In 1899 the following measurements of the volume of flow of the stream were made under Mr. Bunker's direction. The measurements were made by means of rod floats spaced at intervals of 20 feet across the channel, and timed through a distance of 100 feet. ### Discharge measurements of Grand River. | Date. | Location of section. | Eleva-
tion of
water
surface,
Lake
Michigan
datum. | Ponide | Mean
area of
section. | Mean
velocity
per
second. | Dis-
charge. | |--|----------------------------|--|---|--|---|--| | 1899.
Apr. 13
Apr. 23
June 19
June 29
Aug. 31
June 16
June 29
Sept. 8
Apr. 19
June 28
June 30 | Brick Housedododododododo. | 8.968
4.048
3.480
3.301
1.077
.487 | Feet. 16.49 11.09 a.6.39 6.17 6.44 a.7.09 6.17 6.69 13.39 6.14 6.17 | Sq. ft.
6,131.6
3,337.6
1,437.6
1,177.0
751.2
1,699.1
1,402.2
1,214.2
4,091.4
784.3
619.5 | Feet. 3.061 2.237 1.377 1.187 1.210 1.206 .957 .749 2.584 1.903 1.756 | Secfeet. 18,770 7,465 1,980 1,397 909 2,048 1,342 910 10,571 1,492 1,098 | a Approximate; interpolated. The relation between the various sections is shown in the following table: Table showing relation between sections on Grand River where discharge measurements were made. | Location. | Distance
below
Grand
Rapids. | Drainage
area. | Proportional
drainage
area at
Grand
Rapids. | |--|---------------------------------------|---------------------------------------|---| | Brick House
Lamont
C. & W. M. R. R. bridge, Grand Rapids | Miles.
4.0
16.5
0.0 | Sq. miles.
4,961
5,179
4,900 | Per cent.
98.7
94.6
100.0 | A gaging was made at Grand Rapids on July 13, 1898, by W. M. Mills, C. E., from which the flow was estimated at 1,000 second-feet. The results of all gagings thus far made are summarized in the following table, the results of measurements made below Grand Rapids having been reduced to equivalent flow at the Chicago and West Michigan Railroad bridge: Table showing discharge of Grand River at Chicago and West Michigan Railroad bridge at Grand Rapids. | Date. | · Hydrographer. | Stage at
Grand
Rapids
gage. | Discharge. | |---|-----------------|--|---| | August 31, 1899
1891
July 13, 1898
June 30, 1899
June 28, 1899
June 28, 1899
June 16, 1899
June 19, 1899
1891
1891
April 22, 1899
April 19, 1899 | Geo. W. Bunker | 6.44
5.67
6.29
6.17
6.17
6.19
7.09
6.39
7.32
10.32
11.09
13.39
14.32 | Secfeet. 862 897 981 1,000 1,098 1,270 1,379 1,492 1,937 1,954 2,151 5,514 7,368 10,570 12,382 18,527 | Two gagings of the low-water flow of Thornapple River were made by L. W. Anderson on September 14, 1899, near the mouth of the stream and just above the village of Ada. The velocities were determined by means of both surface and rod floats, which were timed while passing through 100-foot sections. The flow was found to be 155 second-feet, or 0.19 second-foot per square mile from a drainage area of 824 square miles. Float measurements of Flat River about $7\frac{1}{2}$ miles above its mouth have been made by R. J. M. Danley. Soundings were taken every 10 feet across the channel, and rod floats were put in at the same intervals. The velocity was determined by timing the floats while passing a distance of 200 feet. The drainage area above the point of measurement is 556 square miles, 46 square miles less than at the mouth of the stream. Discharge measurements of Flat River about 7.5 miles above its mouth. | Date. | Disch | arge. | |---------|---------------------------------------|---| | July 16 | Second-
feet.
215
215
220 | Secft. per
sq. mile,
0.39
0.39
0.40 | Mr. Danley states that these measurements represent extreme low water preceded by a period of six weeks with little or no rain. Arrangements have been made with L. W. Anderson, C. E., for the continuation of gagings of Grand River at Grand Rapids. A gage has been placed at the Fulton street bridge where observations of the stage of the water are taken twice daily. Current-meter measurements of the flow will be made, from which, with the measurements already available, a rating curve for the Grand Rapids cross section can be prepared. A station has also been established on Grand River at the Schuyler street bridge in North Lansing. The river freezes over through nearly its entire length above Lansing, and in the spring large quantities of ice are brought down. At the point selected for gaging, however, the river does not freeze over, owing to the presence of a dam an eighth of a mile above. Two miles above the North Lansing gaging station Grand River receives the drainage from Red Cedar River, on which a gaging station was established in January, 1901. The gage is located at the Grand Trunk Railroad bridge on the grounds of the Michigan Agricultural College. The stream is narrow, with gravel bed and without flood plains; the current is moderate. The station on Red Cedar River, as well as that at North Lansing on Grand River, is under the immediate direction of Prof. H. K. Vedder, of the Michigan Agricultural College. # The drainage areas above the stations are as follows: ## Drainage areas above gaging stations. | River. | Location. | Area. | |--------------------------------------|--|-------------------------------------| | Grand River
Do
Red Cedar River | Fulton street bridge, Grand Rapids
North Lansing
Michigan Agricultural College | Sq. miles.
4,900
1,238
358 | The fall and the power in use at the principal dams on the main river and its branches are given in the following table. There is no storage developed on the stream. The dams are of timber, usually provided with logways, though the logging industry on the river is now practically at an end. During the winter months anchor ice is a frequent source of annoyance to water-power users. The present development involves two power canals which run parallel with the river. Developed water powers on Grand River and its tributaries. | Stream. | | | Number | Effect | Rated
power of | | | |--|--|-------------------|---|----------------|---------------------|------------------------|-----------------------------------| | | Location. | Number
of dam. | of mills
at dam. | Great-
est. | Least. | Average. | water
wheels
re-
ported. | | Grand River
Do
Do | Grand Rapids
Lyons
Three miles above
Lyons. | 1
2
3 | 24
3
1 | Feet. 15 9 | Feet.
6.5
4.0 | Feet.
12.5
7.5 | Horse-
power,
2,000
150 | | Do
Do
Do | Portlanddo | 4
5
6
7 | 1
2
2 | 9 | 6.0 | 7.5 | 241
130 | |
Do
Do
Do
Do | do | 7
8
9 | None.
6
2
2 | 9 | 3.0
5.0 | 7.0
7.5 | 200
140 | | Do | Jackson
Grandville
Childsdale
Rockford | 11
1
1
2 | 1
1
1 | 18 | 8.0 | 13.0 | 400
418 | | Porter Creek
Thornapple River
Do | EdgertonAdaAlaska | 1
1
2
3 | 1
2
2 | 14
8 | 12.0
4.0 | 13. 0
10. 0
6. 0 | 52
32
90 | | Do
Do
Flat River
Do | Labarge Middleville Lowell Three miles above | 3
4
1
2 | $\begin{bmatrix} 1\\3\\1\\1\end{bmatrix}$ | 12 | | 8.0
11.0 | 297
466 | | Do
Do | Lowell. Alton Belding Greenville | 3 4 | 2 1 1 | | | | 186 | | Lookinglass River
Red Cedar River | Portland Okemos Williamstown | 5
1
1
2 | 2
2
2
2 | 8 | 4.0 | 7.0 | 203 | Water power was originally developed at Grand Rapids in 1836 by the construction of a rubble diverting or wing dam on the limestone ledge at the east side of the stream. In 1851–52 a dam was built across the stream and the width of the east side canal was increased to 60 feet, with the intention of providing slack-water navigation past the Long Rapids at this point. In 1866 W. T. Powers purchased the water privilege on the west side of the stream, and joined with the power users on the east side to build the present timber dam, the crest line of which is 678 feet long. The east side canal is 2,560 feet long and the west side canal 3,750 feet long. Where the space between the canals and river does not permit of the erection of mills or factories, wheel pits are placed at the river's edge and the power is carried to the mills by telodynamic transmission. Each canal is entitled to half the flow of the stream. Water privileges on the east side were sold by priority, beginning at the lower end of the canal. The flow in the west side canal, constituting half of the power of the stream, was divided into 66 equal parts or "runs." net power of one run of stone, at the ordinary stage of the stream and under a head of $12\frac{1}{2}$ feet, has been fixed at 15 horsepower. this basis the ordinary effective power available at Grand Rapids is estimated at 2,000 horsepower. The power is utilized in the manufacture of furniture, in flour mills, machine, iron, and brass works, In addition power is transand for the generation of electricity. mitted electrically to Grand Rapids from the plant of the Peninsular Electric Company on Flat River, above Lowell. The transmission line is 16 miles long, the tension 10,000 volts. The foregoing list of water powers does not include a number of rural grist and feed mills on the smaller tribataries, some of them very small, only permitting the mills to run intermittently by holding back the flow as pond storage. Abandoned sites where dams have been washed out are not infrequently found. These were used to supply power for sawmills which have long since ceased to be operative through lack of timber supply. The fall at Grand Rapids aggregates 18 feet, and the available power could be greatly increased by constructing a new dam, increasing the head, and concentrating the entire flow in one wheel pit, for the generation of electricity. It is estimated that an average of 2,200 horsepower net can be obtained 8 months of the year, from May to December, while during the four spring months a minimum of 3,200 horsepower will be available, with the exception of a few days, when the head will be reduced by backwater to 6 feet or less. The plan contemplates the erection of a 12-foot concrete dam, the construction of a power canal along the stream bed, and the excavation of the tail-race channel $2\frac{1}{2}$ feet below the present bed of the river. It would admit of the filling in of the present power canals and the reclamation of valuable land along the river front. The available power of the main stream is for the most part utilized. It is stated that a site exists between Lyons and Portland where a head of 12 feet could be obtained by the erection of a dam 10 feet ¹ Report on Development of Water Power, Grand Rapids, Michigan. Rae and Monroe, Chicago, 1899 high. A dam is also contemplated at Delta, 7 miles downstream from Lansing, where a fall of 7 feet is available. Four miles above Lowell, Flat River forms a bend 5 miles in circumference. The natural difference in elevation of the stream at the two ends of the loop is 11 feet. By building a dam 20 feet high on the upstream side, and carrying the water across the neck of the bow, a head of 30 feet could be obtained, which would yield a minimum of 1,000 horsepower. On Rogue River, 1 mile below Childsdale, a dam could be erected which would afford a head of 20 feet. Other unimproved privileges are at Fallassburg on Flat River, where a 12-foot head is available at Ada and Cascade on Thornapple River, and at Maple Rapids and other points on Maple River. There are also two abandoned powers on Buck Creek in the vicinity of Grandville, at each of which a head of 12 to 14 feet could be obtained. Much of the available power on tributaries of Grand River is, however, of little value, owing to irregular flow, limited supply, and remoteness from population centers. ## MUSKEGON RIVER, MICHIGAN. The drainage basin of this stream lies immediately north of that of Grand River. Originally it was covered with pine timber, but now it is almost entirely cleared. Much of the soil is sand and gravel, unfit for profitable cultivation. Large stump-covered areas form a conspicuous feature of the topography. The drainage areas tributary to the stream are given in the following table: | ** | | 7.5 7 | TO | | 1 7 1 | |---------|----------|-----------|-------|-----|------------| | Dramaae | areas of | Muskeaan. | Raner | and | tributary. | | Stream. | Location. | Area. | |----------------|---|--------------| | Muskegon River | Above mouth Below Clam River Above Big Rapids Abovo Newaygo | 307
1.094 | In March, 1901, a station was established at the dam of the Newaygo Portland Cement Company. This dam crosses Muskegon River in a deep valley above the village of Newaygo. It is of timber, having framed cribs filled with stone. Its height is 21 feet; it rests on a hardpan foundation, and is considered to be practically water tight. It is provided with a main spillway, with logways, and with four floodways. The floodways are provided with Taintor segmental flood gates, which are operated by a traveling crab. A record is kept of the time and amount of opening of the flood gates and logways, as well as of the depth of water on the crests of the spillways. Ordinarily the flood gates and logways are closed, and the entire flow passes over the main spillway or through the turbines. Water is carried from the pond to the power house by a short headrace separated from the stream channel by a crib breakwater. The power house contains two pairs of 35-inch Leffel standard turbines on horizontal shafts. The water wheels are connected to electrical generators by endless rope drives. The power will be used for driving machinery in the adjoining cement mills, and the load and consequent discharge of the turbines will be fairly constant. The record kept for the water wheels includes working head, hours run per day, and average width of gate opening for each pair of wheels, as indicated by the Lombard governors. A gaging of Muskegon River at Big Rapids was made August 27, 1881, by Frederick P. Stearns, civil engineer, and the discharge was found to be 877 second-feet. This amount is taken as the ordinary flow, and is used in partitioning the water power among the several privileges at Big Rapids. The Newaygo dam is the first one above the mouth of the stream. An effective head of 14 feet is obtained there. Power is also developed at Big Rapids, where there are two dams. The lower dam is a rough timber structure, built with a view to its use in log driving. hundred and seventy-two horsepower is now in use for the generation of electricity, the head obtained being 8 feet. At the upper dam in Big Rapids power is distributed through two lateral hydraulic canals. The total flow is estimated as equivalent to the discharge through an orifice of 6,758 square inches area under a head of 8 feet, with a coefficient of contraction of 0.7. Each user is entitled to install wheels having a certain number of square inches vent. varies from 6½ to 11 feet, the average or ordinary head being 8 or 9 The rated power of the turbines installed is 668 horsepower. It is stated that but 350 horsepower is actually in use. utilized at Newaygo and Big Rapids aggregates 1,000 horsepower. Aside from the foregoing, there is no power developed within the drainage basin, except in a small way on certain tributaries. From the vicinity of Evart to Newaygo, Muskegon River flows between high banks, and has a rapid fall. Levels, which have been run for this purpose, show that within a distance of 10 miles, 5 miles each way from Big Rapids, there is a total fall of 104 feet. Of this 16 feet is now utilized, leaving an available fall of 88 feet. There are favorable sites for the location of dams, so that practically the entire fall could be economically developed. At Rogers's bridge, 6 miles below Big Rapids, surveys have been made for the erection of a dam to give a head of 35 feet. In connection with power development, good opportunities exist for the conservation of flow by artificial storage. The water-surface areas of the principal lakes of the watershed and of the tributary drainage which they control is given below. Drainage and surface areas of lakes in Muskegon River watershed. | Lake. | Drain-
age area. | Water
surface. | |--|---------------------|--| | Muskrat Lake and group
Clam Lakes
Higgins Lake
Houghton Lake (not
including Higgins Lake)
Higgins and Houghton lakes | 67
67
185 | Sq. miles.
8.0
6.7
15.0
31.0
46.0 | In the upper portion of the watershed there is a total lake area of about 110 square miles. Formerly a lumbermen's dam was maintained for the purpose of flooding logs between Houghton and Higgins lakes, but this has been washed out. A properly constructed dam at this site would flow an area of 15 square miles and would yield a storage of 400,000,000 cubic feet per foot of depth. A lumbermen's dam, built of logs and earth, which still remains about a mile below the foot of Houghton Lake, raises the water level in that lake 4 feet, providing a storage of, in round numbers, 3,350,000,000 cubic feet. Thomas H. Coughlin, superintendent of the Muskegon Booming Company, states that a dam could be constructed at this site which would admit of a total storage 8 feet in depth and would greatly increase the flooded area over that of the present lake. #### HURON RIVER, MICHIGAN. This river receives drainage from a broad, flat basin interspersed with lakes, situated in southeastern Michigan. The inland basin is connected with Lake Erie by a long, narrow valley, in which occurs a large portion of the fall and available power of the stream. station has been established at Ann Arbor, under the immediate charge of Prof. J. B. Davis, of the University of Michigan. meter measurements are made from a temporary bridge or by fording. The stream at this point is winding. It flows in a shallow channel, and ordinarily does not overflow its banks. The bed is generally of The river usually freezes over during the winter, except immediately below the dams. Natural storage in the numerous lakes and marshes regulates the flow to some extent. The character of the watershed has changed somewhat in recent years. Areas of tamarack swamp lands, the soil of which was formerly a quaking bog, have been cleared and drained and are now under cultivation. age area above the mouth of the river is 1,043 square miles; above Ann Arbor it is 841 square miles. A gaging of the bank-full flow of the stream at the Geddes dam, 3 miles below Ann Arbor, was made by Professor Davis, and the estimated discharge was 1,200 second-feet. The Geddes dam has a flat crest and is practically water tight. ¹A report on the water power of Huron River, by James T. Greenleaf, C. E., was published in the Tenth Census of the United States, Vol. XVI, Water Power, Pt. I, pp. 443-495. length of the crest is 200 feet and the depth of water on the crest at the time the measurement was made was 1.7 feet. ### THUNDER BAY RIVER, MICHIGAN. . Thunder Bay River is joined by two large branches 8 and 10 miles These branches, as well as the main above its mouth, respectively. stream, are further subdivided at short distances upstream, so that the river is of relatively small magnitude, except for a few miles near its mouth, where occurs the outcrop of the Traverse shales. It is in passing over this rock ledge that the most rapid fall of the stream occurs. The drainage area was formerly heavily timbered with Michigan pine. Most of the pine has, however, been cut, but a large amount of small conifers, hard woods, white birch, and cedar remains, so that the watershed may be considered as representing a forested rather than a cleared area. A record of precipitation is kept at Alpena, The outcrop of the Traverse and St. near the mouth of the stream. Clair shales crosses the watershed in a northeast-southwest direction, crossing the river channel a few miles west of Alpena. The surface above the line of this outcrop is almost continuous limestone, composed of calcium carbonate of 96 to 98 per cent purity, small areas being covered with sand or with thin drift deposits. No water powers of importance have been developed on either of the branches. On the main stream there are two power dams. The lower one, which is at Alpena, was constructed in 1862. 1 mile from the head of Thunder Bay, an arm of Lake Huron. river is navigable to the dam, forming a harbor. The dam and privileges of the river are owned jointly by the Alpena Waterworks Company and the Alpena Booming Company. The water wheels installed have a rated capacity of 864 horsepower under a head of 9 The power is used for pumping the municipal water supply and for the generation of electricity. The second dam is at the mill of the Fletcher Paper Company, 4 miles above Alpena, and 2,000 horsepower is developed from a fall of 17 feet. The only dams above the Fletcher mills are those used for floating logs. Spruce dam, at Long Rapids, gives a head of 7 or 8 feet. At Lower Rapids a head of 20 feet could be obtained by the construction of a dam. The drainage basin of Thunder Bay River contains thirty lakes, with an average area of about 1 square mile. In addition to these is Hubbard Lake, which has a water surface of 13.4 square miles. A timber dam at the foot of the latter lake produces a storage depth of 5 feet, with an aggregate storage capacity of 1,867,500,000 cubic feet, equivalent to a flow of 68 second-feet for thirty days. A similar dam at the foot of Beaver Lake gives a storage depth of 6 feet. The water from Beaver Lake is used chiefly for driving logs. The limestone area contains numerous sink holes, often deep and precipitous. Surface water entering these pits disappears with greater or less rapidity by finding outlets to a lower level through limestone fissures. Such a pocket, known as Sunken Lake, is located near the north branch of Thunder Bay River, and it absorbed the entire flow of that tributary, involving a considerable loss to power users, until, in 1900, a clay puddle dam was constructed across the channel leading from the stream to the sink hole in such a manner as to turn the water down its original channel. Owing to the pervious nature of the rock strata the effective and apparent boundaries of the watershed may differ materially. The drainage areas tributary to the stream are as follows: | - tuinage | areas o | f $Thunde$ | r Bay | River | and | tributaries. | |-----------|---------|------------|---------|-------|-----|--------------| | | | | | | | | | Stream. | Location. | Area. | |---|--|----------------------------| | South Branch North Branch Thunder Bay River Do Do Hubbard Lake Do | Above mouth do Above mouth of North Branch Above mouth of South Branch At Alpena. (Water surface) | 199
580
789
1,267 | A gaging station has been established in connection with the dam and mill of the Fletcher Paper Company. The record kept includes the depth flowing over the main dam and logway and the discharge through the turbines. There are four pairs of Trump Model wheels set on horizontal shafts. The water wheels are not run otherwise than at full gate. The dam, which is of timber crib work filled with stone, is on a limestone rock foundation and is 20 feet high and 454 feet long between abutments. A log slide divides the spillway into The slide has a channel 6 feet in width and is closed two sections. by plank flashboards to an elevation of 1 foot above the crest line. The spillway has a vertical face and a crest 4 feet in width, sloping upstream, with a batter of 1 vertical to 5 horizontal. The upstream face of the dam has a batter of about 3 horizontal to 1 vertical. left section of the spillway is 255½ teet long. The flat crest is covered with sheet iron, slightly rounded at the lip. The right spillway section is 181.7 feet in length, and the crest is faced with planking. ### ST. JOSEPH RIVER, MICHIGAN. St. Joseph River rises at Bunday Hills, in northern Hillsdale County, Michigan, flows southwesterly into Indiana, turns northward at South Bend, recrosses the State line near Bertrand, and debouches into Lake Michigan at St. Joseph. The total area drained is, approximately, 4,586 square miles, of which 2,916 square miles are in Michigan and 1,670 square miles in Indiana. The drainage basin contains more than 400 small lakes, varying in surface area from an eighth of a square mile to 6 square miles. Of these, approximately 100 are in Indiana and 300 in Michigan. No storage is developed on the stream. The drainage areas of the river and its more important tributaries are given in the following table: Drainage areas of St. Joseph River and its tributaries. | Stream. | Location. | | | | | | | | |---------------|---|--|--|--|--|--|--|--| | Portage River | Above mouth do do do Below Three Rivers Above Niles Above mouth Below mouth of Dowagiac River Above mouth of Pawpaw River Above mouth | 16:
17:
21:
1, 41:
3, 61:
28:
3, 89:
4, 15: | | | | | | | The drainage basin lies in a completely glaciated region, and is overlain with diversified drift deposits. The current of the river from South Bend to its mouth was formerly reversed, and this valley formed an outlet for the waters of Lake Michigan, which turned to the southwest, through Kankakee River, at South Bend, and thus reached the Mississippi through Illinois River. Leverett states 1 that there is still a well-defined river channel connecting St. Joseph River with the Kankakee, the surface of which, where it leaves the St. Joseph, is but 45 or 50 feet above the present low-water surface of The watershed of St. Joseph River in Michigan conthat stream. tains relatively little marsh land not artificially drained and relatively little uncleared land. About a third of the lakes are, however, The proportion of undrained lakes in Indiana is without outlets. smaller, and the swamp lands are much more extensive. Elkhart River, one of the principal Indiana tributaries of the St. Joseph,
drains an area of about 500 square miles which contains large lakes and extended swamp areas, with the principal fall occurring in the passage of the stream from marsh to marsh. St. Joseph River was formerly navigable for boats as far as Elkhart, or perhaps above, and the older dams were provided with locks, long since abandoned and closed. Prof. James Du Shane is of the opinion that at the present time the low-water depth of the river over the rapids is from $1\frac{1}{2}$ to 2 feet. A rise of 5 feet represents ordinary high water, and a rise of 8 feet represents extreme high water. Within the last twenty-two years two freshets have occurred which raised the water in some portions of the river higher than here given. The average width from bank to bank is 400 feet, and the average slope from Elkhart to Berrien Springs is 2.1 feet to the mile. The first water-power mill in southwestern Michigan was constructed by Eli Ford, in 1827, on Dowagiac Creek, near its confluence with St. ¹ Water resources of Indiana and Ohio, by Frank Leverett: Eighteenth Ann. Rept. U. S. Geol. Survey, Pt. IV, p. 439. Joseph River, at Niles. This mill, known as the Volante mill, has been in operation since 1828. Power development on St. Joseph River began at a somewhat later date. The dam at Niles was built about At South Bend the power was developed by the South Bend Manufacturing Company, and was sold in the form of rights to the flow through wheels of a certain number of square inches vent under the available head. The dam is 10 feet high, with lateral Under an order of the court the water is power canals on each side. to be maintained at a stage not lower than 6 inches below the crest of the dam. Nineteen privileges have been granted, calling for a flow of 3.195.5 cubic feet per second under a head of 9.5 feet. of these privileges are now in use. The minimum flow of the stream is usually considered to be 1,000 second-feet, but it is stated to have gone considerably lower during the months of July and August, 1895. At Elkhart there is a similar power development, the flow of the stream being divided among eleven mills. The power at Elkhart was originally divided by priority, the amount being specified as so many runs of stone, or "sufficient for the purpose of the mill." The following table gives the principal facts regarding water power in the St. Joseph River Basin, so far as reported: Developed water powers in St. Joseph River Basin. | | | D | Number | Effecti | ve head | or fall. | Rated
power of | |---|---|---|---------------------|-----------------------------|--------------------|-----------------------------|----------------------------------| | Stream. | Location. | Dam
number. | of mills
at dam. | Greatest. | Least. | Average. | water
wheels
reported. | | St. Joseph River | Buchanan | . 1 | | Feet. | Fee t . | Feet.
11.0 | Horse-
power. | | Do
Do
Do
Do | Niles
South Bend
Mishawaka
Elkhart | 2
3
4
5 | 2
14
3
3 | 12.0
11.0
13.0 | 4.0
7.0
6.0 | 12.0
9.5
10.0
10.0 | 4,018
2,588
1,760
1,920 | | Do
Do
Do | Constantine
Three Rivers
Below Mendon
Burlington | 6
7
8
9 | 3 | 10.0 | 6.0 | 8.5 | 600 | | Pawpaw River | Tekonsha
Watervliet
Hartford | 10
1
2 | 1 1 | 8.0
14.0 | 6.0
6.0 | 7.0
10.0 | 89
600 | | South Branch of
Pawpaw River. | Lawrence
Pawpaw | 3
1 | 1 | 14.0 | 12.5 | 13.5 | 132 | | Spring Brook
Dowagiac Creek
Do | Almena
Niles
Above Niles | 2
1
1
2 | 2 | | | 12.0
14.5 | 356
715 | | Pokagon Creek
South Branch of
Dowagiac Creek.
Do | Summerville Dowagiac Lagrange | $\frac{1}{1}$ | i | 10.0 | 8.0 | 9.0 | 95 | | Christiana Creek
Elkhart River
Do | Elkhartdo | $\begin{bmatrix} 1\\1\\2 \end{bmatrix}$ | 2 | 8.5
17.0 | 4.0
10.0 | 7.0
14.5 | 60
700 | | Do | Three Riversdo | 3
1
1
1 | 1
1
1
1 | 10.5
15.0
10.0
9.0 | 8.5
11.0
5.0 | 9.5
14.0
8.0
9.0 | 297
459
107
52 | | Do | Above Union
City.
Hodunk | $\begin{bmatrix} 1\\2\\3 \end{bmatrix}$ | 1 1 | | | | | | Nottawa Creek | Athens | š | 1 | 9.0 | 6.5 | 8.0 | | There are a number of undeveloped powers between the present dams, and projects are now formed to utilize them. The power is to be used largely for the generation of electricity for transmission to neighboring towns. A part of it will supplement the power at existing dams. At Berrien Springs, Michigan, a concrete dam 30 feet in height is proposed. This will make available a fall of 20 feet. Eighteen water wheels of a rated capacity of 7,500 horsepower are to be installed. This power is in sec. 18, T. 17 W., R. 6 S., Michigan meridian. At Bertrand, Michigan, a fall of 12 feet could be obtained by the construction of a suitable dam. Two available sites for dams exist between Mishawaka and Elkhart, Indiana. The former is in sec. 11, T. 38 N., R. 2 E., second principal meridian, where a 12-foot fall is available. The width of the river is about 350 feet. The latter site, called the Twin Branch site, is in sec. 12, T. 37 N., R. 3 E., second principal meridian. A dam 422 feet long is proposed at this point, which would make available a fall of 21 feet. At Bristol, Indiana, a dam formerly existed, but it was washed out. A site exists in sec. 31, T. 38 N., R. 5 E., second principal meridian, where a fall of 16 feet could be obtained by the construction of a dam 600 feet in length. At Mottville, Michigan, in sec. 6, T 8 S., R. 5 W., Michigan meridian, a fall of $9\frac{1}{2}$ feet could be obtained by the construction of a dam 540 feet in length. An undeveloped water power also exists near Three Rivers, Michigan, in sec. 1, T. 6 S., R. 11 W., where about 9 feet fall could be obtained. The available power of tributaries of St. Joseph River is of little value, as is indicated by the existence of numerous abandoned sites where dams have been carried away by freshets. At Ligonier, Indiana, a dam formerly existed on Elkhart River, but it was washed out. There are three undeveloped powers on Pawpaw River, in Antwerp Township, Van Buren County, Michigan, with falls of 9 feet, 14 feet, and 9 feet, respectively. Arrangements have been made with the Berrien Springs Power Company for the maintenance of a record of flow of St. Joseph River at their plant when completed. The record will include discharge over the 500-foot concrete dam, and the run of water wheels, which will be 18 in number, arranged in sets of three pairs each. In the meantime a temporary gaging station has been established at the dam of the Berrien Springs Power Company at Buchanan, Michigan, 10 miles above Berrien Springs. The dam is of timber, of the Beardsley gravity type, with a straight crest approximately 400 feet long. It is 9.83 feet high, and is built on an earth foundation. In January, 1891, the following gaging of St. Joseph River was made by John F. Meighan at Leepers Bridge, 1 mile below the dam at South Bend: Discharge measurement of St. Joseph River at Leepers Bridge in January, 1891. | Elevation of water surface above city datum(feet) | 7.57 | |---|----------| | Area of cross section (square feet) | 1,232 | | Wetted perimeter (lineal feet) | 262.91 | | Hydraulic mean radius | 4.686 | | Slope (feet per foot) | 0.000378 | | Coefficient of roughness in Kutter's formula | 0.030 | | Coefficient c in Kutter's formula | 65 | | Mean velocity(feet per second) | 2,735 | | Discharge(second-feet) | 3,369 | The stated depth of extreme high water on the crest of the Niles dam is 5 feet, indicating a freshet discharge of about 15,000 second-feet, or 4.5 second-feet per square mile. The extreme high-water flow over the Dowagiac River dam at Niles is stated to be 2 feet depth on the crest of the 120-foot spillway, corresponding to a flow of about 1,200 second-feet, or 4.3 second-feet per square mile, from a drainage area of 281 square miles. ## KALAMAZOO RIVER, MICHIGAN. The details of the hydrography of this stream have been given in an earlier report.¹ The drainage areas of the river and its tributaries are as follows: Drainage areas of Kalamazoo River and its tributaries. | Stream. | Location. | Area. | |-----------------|--|---| | Kalamazoo River | Albion Below junction of North and South branches Marshall Above Battle Creek At mouth Below Battle Creek At Plainwell At Allegan Jt mouth | 130
274
443
603
244
847
1,307 | The accompanying table gives a summary of the developed water powers of the drainage basin. Most of the powers on the main stream are utilized. In 1898–99 a dam giving 23 feet head was built between Allegan and Otsego, to develop 2,000 horsepower for electrical transmission. This plant has the merit of being the first large long-distance transmission plant in the State.² A portion of the fall between this dam and Allegan is still undeveloped, and it is claimed that a head of 20 feet could be obtained by the construction of a dam 2 miles above that city. Above Otsego, on the main river, there are one or two rapids having falls of several feet which are not yet developed. ¹Report on the run-off and water power of Kalamazoo River, by Robert E. Horton: Water-Supply and Irrigation Paper U. S. Geol. Survey No. 30, pp. 22-38. ² Proc. Mich. Eng. Soc. 1900, pp. 84-91; also Engineering Record, Jan. 13, 1900. Developed water powers in Kalamazoo River Basin. | | | 37 1 | Number | Effect | ive head | or fall. | Rated
power | |--------------------
---|--|--|-------------------------|--|---|--| | Stream. | Location. | Number
of dam. | of mills
at dam. | Greatest. | Least. | Average. | of water
wheels
reported. | | Kalamazoo River Do | Allegan Above Allegan Otsego Plainwell Battle Creek do Ceresco Marshall do Marengo Albion Newburg Mills Bath Mills Concord Horton Albion North Homer Homer Mosherville Marshall Battle Creek Bellevue Olivet Augusta Galesburg Howlandsburg Yorkville Comstock Kalamazoo Eckford Bedford Above Coestock | 1 2 3 4 5 6 6 7 7 8 9 101 112 113 14 1 1 1 2 2 3 4 4 1 1 1 2 2 3 1 1 1 2 2 3 1 1 | 12
55
77
11
11
11
11
11
11
11
11
11 | 12 14 14 18 18 13 12 12 | 12 12 17 17 10 10 10 10 10 10 10 10 10 10 10 10 10 | ## Feet. 23.0 12.0 9.0 12.0 12.0 13.0 13.0 10.0 12.0 13.0 | Horse-power, 1, 150 2, 000 1, 725 469 289 (a) 200 118 55 69 214 80 136 86 81 70 80 222 35 55 | | Comstock Creek | Above Comstock | 2 | 1 | | | 23.0 | 35 | a Undershot water wheel. It is stated that a dam could be built 1 mile above the mouth of Swan Creek, which enters Kalamazoo River 8 miles below Allegan, and a head of 40 feet be obtained. During a portion of 1900 a daily record of the river stage was kept at Kalamazoo, the results of which are given on the following page. Earlier records will be found in Water-Supply Paper No. 30, page 36. Arrangements have been made for the maintenance of a gaging record at the electric-power dam at Trowbridge, 6 miles above Allegan. The plant includes four pairs of 45-inch Leffel-Sampson turbines on horizontal shafts. The gate opening and discharge of two pairs are controlled by Lombard governors. The excess of flow not taken by the turbines is discharged over a spillway having three Taintor flood gates, each 20 feet long. The spillways have flat crests 20 feet in width, with slopes of 1 to 1 on the upstream and downstream faces. The discharge on the downstream side is received on a floating apron 20 feet in width, which is anchored to the flood-gate cribs by chains. Daily gage height, in feet, of Kalamazoo River at foot of Sheldon street, Kalamazoo, Michigan, for 1900. | Day. | Sept. | Day. | Sept. | Day. | Sept. | Day. | Sept. | Day. | Sept. | |------------------------|--------------------------------------|----------------------------|--|-----------------------------|----------------------------|----------------------------|-------|----------------------|-------| | 6
7
8
9
10 | 68. 45
68. 32
68. 25
68. 15 | 11
12
13
14
15 | 68. 20
68. 15
68. 00
67. 90
68. 02 | 16
17
18
19
20. | 68. 05
67. 90
67. 90 | 21
22
23
24
25 | | 26
27
28
29 | 67.90 | Note.—On August 9 the gage height was 68.50 feet. Daily gage height, in feet, of Kalamazoo River at Gull street, Kalamazoo, Michigan, for 1901. | Day. M | ar. Day. | Mar. | Day. | Mar. | Day. | Mar. | Day. | Mar. | |-------------------------|--------------------|---|------------------|-------------------------|----------------|-------|----------------|-------| | 16 69
17 70
18 70 | 0.86 20
0.10 22 | $\begin{array}{c} 71.10 \\ 71.72 \\ 72.12 \\ 71.97 \end{array}$ | 23.
24.
25 | 71.87
71.66
71.52 | 26
27
28 | 71.40 | 29
30
31 | 71.27 | Note.—Gage height on April 1 was 70.04 feet, and on April 12, 68.02 feet. ## Daily gage height, in feet, of Kalamazoo River at extension of Paterson street, Kalamazoo, Michigan, for 1900. | Day. | Sept. | Day. | Sept. | Day. | Sept. | Day. | Sept. | Day. | Sept. | |-----------------------|----------------------------------|------|--|------|-------|----------------------------|-------|----------------------|----------------------------------| | 1
2
3
4
5 | 68.71
68.54
68.47
68.41 | 6 | 68. 10
68. 23
68. 10
68. 10
67. 99 | 11 | 67.90 | 16
17
18
19
20 | | 21
22
23
24 | 68.20
67.98
67.94
68.09 | #### STREAMS OF NORTHERN PENINSULA OF MICHIGAN. The streams of the northern peninsula of Michigan are contrasted with those of the southern portion of the State by their steep slopes, rocky channels, and occasional waterfalls. They possess numerous water powers, which are almost wholly undeveloped, and many of which are in close proximity to the mining centers of the iron and copper region. Arrangements are being made for the establishment of a gaging station on one of the larger streams. On Ontonagon River at Glenns Falls a head of 100 feet could be obtained, which would yield an estimated minimum of 4,500 horse-power. This is in sec. 31, T. 50 N., R. 31 W., about three-fourths of a mile south of the Victoria mine. Ontonagon River is the largest Lake Superior tributary in Michigan. It extends entirely across the northern peninsula, and finds its headwaters in a region of numerous small lakes near the Wisconsin-Michigan line. Its fall is mostly concentrated in the short stretch between the summit of the Michigan Range at Rockland and its entrance to Lake Superior at Ontonagon. Owing to the lack of a map on suitable scale, the drainage area can not at present be estimated. Dead River, tributary to Lake Superior at Marquette, possesses a fall of 850 feet in a distance of 10 miles. Much of the southern slope of the upper peninsula drains into Menominee River, a tributary of Green Bay. A report on that river was published in the Tenth Census of the United States. Other streams possessing good falls and opportunities for lake storage in the region of their headwaters are the Escanaba, Manistique, Michigamme, and Tahquemenon rivers. ### MISSISSIPPI RIVER AT ST. PAUL, MINNESOTA. Records of gage heights are maintained by the United States Weather Bureau at St. Paul, and are furnished to the Geological Survey. The station is described in Water-Supply Paper No. 36,
page 194. Daily gage height, in feet, of Mississippi River at St. Paul, Minnesota, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |-------------|--------|---|-------|-------------------|-------------------|---------------------|---|-------------------|----------------------|-------------------|--|-------------------| | 1 | | | | 3. 4
3. 0 | 3.7 | 3.2 | 0.8 | 1.1
1.2 | 5.4
5.3 | 5.8
5.8 | 4.5
4.5 | 2.0
2.0 | | 3
4 | a 4. 4 | | | 3. 2
3. 7 | 3.8
3.8 | 2.9
2.7 | $\begin{array}{c} .7 \\ 1.0 \\ 2.0 \end{array}$ | 1.2
1.2
1.2 | 5.0
4.8 | 5.9
5.9 | 4.5
4.5
4.5 | 2.0
2.0
2.2 | | 5 | | | | 3.8
4.6 | 3.8 | 2.6
2.5 | 2.6
2.9 | 1.0 | 4.7 | 6.3 | 4.6 | 2.3 | | 7
8 | | | | 5. ô
5. 6 | 3.5
3.4 | 2.5
2.4 | 2.9
3.0 | $\frac{1.0}{1.1}$ | 4.2 | 6. 6
6. 3 | 4.6
4.5 | 2.2
1.9 | | 9
0
1 | | | | 5. 2
5. 0 | 3.3
3.5 | 2.4
2.4 | 2.9
2.9 | 1.2
1.5 | 3.9
4.2 | 6.2 | 4.4 | 1.9
1.8 | | 2
 | a3 9 | a 5 1 | | 4.8
4.5
4.3 | 3.2
3.0
2.9 | 1.8
1.8
1.9 | 2.8
2.8
3.0 | 2.2
2.8
2.9 | 4.4
5.3
5.8 | 5.9
5.8
5.7 | 4.2
4.1
4.0 | 2.4
3.6
3.5 | | 14
15 | | | a 3.7 | 4.2 | 2.8
2.8 | 1.9
1.5 | 3.0
2.8 | 3.5
3.7 | 5.7
5.5 | 5.7
5.4 | 3.8
3.5 | 2.8
1.8 | | 16
17 | | | | 4.0
4.4 | 2.8
2.8 | 1.5
1.4 | 2.8
2.6 | 4.0
4.2 | 5.3
5.2 | 5.3
5.3 | 2.7
2.1 | 2.6
2.4 | | .9
 | | | | 4.6
4.8
4.6 | 2.9
2.9
2.6 | $1.3 \\ 1.3 \\ 1.2$ | 2.5
2.3
2.2 | 4.3
4.2
4.0 | 5. 1
5. 0
5. 2 | 5.3
5.2
5.1 | $\begin{array}{c} 2.0 \\ 2.0 \\ 2.1 \end{array}$ | 2.7
3.3
3.0 | | 21 | a3.8 | • | | 4.4 | 2.5
2.7 | 1.2 | 2.2 | 3.8
3.7 | 5.5
5.7 | 5.0
4.8 | 2.1
2.1 | 2.7
2.4 | | 3
4 | | | | 4.0
4.0 | 2.8
2.8 | 1.2
1.2 | 2.2
2.1 | $\frac{3.7}{3.9}$ | 5.9
5.9 | · 4.8 | 2.0
1.9 | 2.3 | | 25 | | | | 4.0
3.9
3.8 | 2.8
2.7
2.8 | $1.0 \\ 1.0 \\ 1.0$ | 1.8
1.5
1.1 | 4.1
4.5
4.7 | 6.0
6.0
6.0 | 4.5
4.5
4.3 | $1.6 \\ 1.3 \\ 1.8$ | (b)
(b)
(b) | | 28
29 | | 1 | | 3.8
3.8 | 2.8
3.2 | .9 | 1.1
1.3 | 5.0
5.4 | 6.0
5.9 | 4.5
4.6 | 2.1
2.0 | (b)
(b) | | 30
31 | a 3.6 | | a3.7 | 3.7 | 3.3 | .8 | 1.0 | 5. 5
5. 4 | 5.8 | 4.5
4.3 | 2.0 | (b)
a2.1 | a Approximate; river frozen. b River frozen. ## WEST GALLATIN RIVER NEAR SALESVILLE, MONTANA. This station, which was established in July, 1895, is located at the highway bridge crossing the stream about 5 miles south of Salesville. It is described in Water-Supply Paper No. 36, page 195. Results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 184. During 1900 the following discharge measurements were made under the direction of Samuel Fortier: Discharge measurements of West Gallatin River near Salesville, Montana. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--|--------------------------------|---|---------|---------------------------|------------------------------------| | 1900. May 23 June 7 Do June 18 June 24. | Feet. 4.86 5.90 5.90 4.72 4.51 | Secft.
1,944
3,727
3,796
2,028
2,039 | July 12 | Feet. 3.61 3.60 3.10 3.15 | Secft.
871
842
512
526 | Daily gage height, in feet, of West Gallatin River near Salesville, Montana, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|------|------|--------|--------------|---|----------------|---------------------|----------------|----------------|----------------|----------------|------------| | | | | | | 4.00 | 6. 15 | 4. 10 | 3.20 | 3.00 | 3.20 | 3, 10 | 2.8 | | | | | | 3.40 | $\begin{array}{c} 4.10 \\ 4.25 \end{array}$ | 5.80
6.40 | 4.10
3.90 | 3.20
3.20 | 3.00 | 3.20
3.10 | 3.10
3.10 | 2.8
2.8 | | | | | | 3.40 | 4.50 | 6.60 | 3.70 | 3.23 | 3.20 | 3.20 | 3.10 | 2.9 | | | | 3.30 | | | 4.70 | 6.65 | 3.70 | 3.23 | 3.20 | 3.20 | 3.10 | 3.0 | | | | | -5-55- | 3.60 | 5. 15 | 6.90 | 3.70 | 3.10 | 3.20 | 3.20 | 3. 10 | 3. | | | 3 30 | | | 3.80 | 4.95
5.05 | 6.55
6.25 | $\frac{3.70}{3.70}$ | 3.10
3.10 | 3.20
3.15 | 3.20
3.10 | 3. 10
3. 10 | 3. | | | : | | | 3.50 | 5. 15 | 6.30 | 3.70 | 3.10 | 3.00 | 3.10 | 3.10 | 2. | | | | | | 3.50 | 5.55 | 6. 15 | 3.60 | 3.10 | 3.00 | 3.10 | 3.10 | 2. | | | | 3 00 | 3 10 | 3.50
3.50 | 6.05 | 6.45
5.50 | 3.60
3.60 | 3. 10
3. 10 | 3.00
2.90 | 3. 10
3. 10 | 3.00
2.90 | 2. | | | | 3.00 | 5. 10 | 3.50 | 5.55 | 5.55 | 3.50 | 3. 10 | 3.00 | 3. 10 | 3.00 | 2. | | | | | | 3.50 | 5.30 | 5.55 | 3.50 | 3.10 | 3.00 | 3. 10 | 3.00 | 2. | | | 3.20 | | | | 5.25 | 5.75 | 3.50 | 3.10 | 3.10 | 3. 10
3. 10 | 3.00 | 2. | | | | | | 3.60
3.50 | 5. 15
5. 15 | 5. 50
5. 30 | 3.40
3.40 | 3.10 | 3.00
3.00 | 3. 10 | 3.00
3.00 | 2.
2. | | | | | | 3.60 | 5.20 | 5. 15 | 3.40 | | 3.10 | 3.10 | 2.90 | 2. | | | | | | 3.70 | 5.00 | 5.20 | 3.40 | 3.10 | 3.10 | 3.10 | 2.80 | 2. | | | | 3.20 | 3.10 | 3.85
4.00 | 5. 10
5. 15 | 5.25
5.30 | 3.40
3.30 | 3.10 | 3. 10
3. 10 | 3. 10
2. 90 | 2.70 | 2. | | | 3.20 | | | 4.15 | 5.40 | 5.20 | 3.40 | 3.10 | 3.00 | 3.00 | 2.80 | 2. | | | | | | 4.35 | 5.45 | 5.20 | 3.30 | 3.10 | 3.20 | 3.10 | 2.80 | 2. | | | | | | 4.05
3.90 | 5.65
5.75 | 5. 20
4. 70 | 3.30
3.30 | 3.13 | 3. 10
3. 10 | 3.10 | 2.80 | 2.
2. | | | | | | 4.00 | 6.25 | 4.70 | 3.30 | 3.20 | 3.10 | 3. 10 | 2.80 | 2. | | | | | | 4.00 | 6.75 | 4.40 | 3.35 | 3.15 | 3.10 | 3.00 | 2.80 | 2. | | | | 3.10 | 2 20 | 4.10 | 6.90 | 4.20
4.20 | 3.30 | 8.15 | 3.20 | 2.90 | 2.80 | 2.
2. | | | | | 3.30 | 4.10 | 6.45 | 4.20 | 3.28 | 3.15 | 3.13 | 2.90
3.00 | 2.80 | 2. | | | | | | 1.00 | 6.05 | | 3.30 | 3.00 | 3. 10 | 3.00 | 1 | 2. | #### MIDDLE CREEK NEAR BOZEMAN, MONTANA. This station, which was established August 3, 1895, is located in Middle Creek Canyon, 9 miles from Bozeman. It is described in Water-Supply Paper No. 36, page 196. Results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 183. During 1900 the following measurements of discharge were made under the direction of Samuel Fortier: May 22: Gage height, 0.57 foot; discharge, 211 second-feet. June 5: Gage height, 0.90 foot; discharge, 366 second-feet. June 18: Gage height, 0.60 foot; discharge, 248 second-feet. June 24: Gage height, 0.60 foot; discharge, 241 second-feet. July 7: Gage height, 0.26 foot; discharge, 104 second-feet. August 15: Gage height, 0.02 foot; discharge, 51 second-feet. Daily gage height, in feet, of Middle Creek near Bozeman, Montana, for 1900. | Day. | June. | July. | Aug. | Sept. | Oct. | Day. | June. | July. | Aug. | Sept. | Oct. | |--|-------|--|---|--|--|------|---|---|--|---|------| | 1 2 3 4 4 5 5 6 7 7 8 9 9 10 11 12 12 18 | | 0.30
.30
.20
.20
.30
.20
.30
.30
.30
.30
.20 | 0.10
.10
.10
.10
.20
.10
.10
.10
.05
.05 | 0.00
.00
.00
.00
.00
.00
.00
.00
.00 | 0.00
.00
.00
.00
.00
.00
.00
.00
.00
.0 | 17 | 0.60
.50
.60
.80
.60
.90
.60
.50
.50
.50 | 0.20
.20
.20
.20
.10
.10
.10
.10
.20
.20 | 0.02
.02
.02
.02
.01
.01
.01
.01
.01 | 0.00
.00
.01
.01
.00
.00
.00
.00 | | | 14
15
16 | | .20
.30
.20 | .03
.02
.02 | .00
.00
.00 | | 30 | .30 | .10 | .00 | .00 | | Note.—This station was discontinued in 1899, but was reopened on June 18, 1900. It was closed for the winter on October 13. $\mbox{'}$ ## GALLATIN RIVER AT LOGAN, MONTANA. This station, which was established August 24, 1893, by F. H. Newell, is located on the bridge of the Northern Pacific Railroad crossing the river at Logan. It is described in Water-Supply Paper No. 36, pages 197 and 198, where will also be found the results of measurements for 1899. During 1900 the following measurements of discharge were made under the direction of Samuel Fortier: ## Discharge measurements of Gallatin River at Logan, Montana. | Date. | Feet. Sec. feet. 4,630 August 13 | Gage
height. | Dis-
charge. | | | |---------------|----------------------------------|-----------------------|-----------------|--------------------------------------|--------------------------------------| | 1900. May 29 | 3.91
2.32
1.51
1.22 | 1,966
1,066
744 | September 4 | Feet.
0.62
.77
1.00
1.00 | Secfeet.
349
445
600
596 | MONTANA. Daily gage height, in feet, of Gallatin River at Logan, Montana, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------|------|------|------|---------------------|--------------|----------------|-------|------|------------|----------------|----------------|--------------| | 1 | | | | 1.40 | 2.00
2.00 | 3.50
3.50 | 1.00 | 0.50 | 0.70 | 0.90 | 1.00 | 1.10 | | 2
3 | 1 20 | | | 1.40 |
2.00 | 3.70 | .90 | .50 | .70
.80 | .90 | 1.00 | 1.10
1.10 | | 4 | 1.20 | | | 1.40 | 2.30 | 3.70 | .80 | .50 | .80 | 1.00 | 1.00 | 1.10 | | 5 | | | | 1.40 | 2.30 | 3.75 | .80 | .50 | .80 | 1.05 | 1.00 | 1.10 | | 5.
6.
7. | | | | 1.40 | 2.50 | 3.90 | .80 | .50 | .80 | 1.10 | 1.00 | 1.10 | | 7 | | 1.50 | 1.80 | 1.40 | 2.80 | 3.85 | .80 | . 50 | .80 | 1.10 | 1.00 | 1.10 | | 8 | | | | 1.40 | 2.70 | 3.60 | . 80 | . 60 | .80 | 1.10 | 1.00 | 1.10 | | 9 | | | | 1.40 | 2.80 | 3.40 | . 70 | .60 | .80 | 1.00 | 1.00 | 1.10 | | 0 | 1.30 | | | 1.40 | 3.05 | 3.25 | . 60 | .60 | .80 | 1.00 | 1.00 | 1.00 | | 12 | | | | 1.40 | 3.35 | 2.75 | . 60 | .60 | .80 | 1.00 | 1.00 | 1.00 | | | | | | 1.40
1.40 | 3.60 | $2.50 \\ 2.50$ | .50 | .60 | .80 | $1.00 \\ 1.00$ | $1.00 \\ 1.00$ | 1.00 | | 3 | | 705 | 1.40 | 1.40 | 3.25 | 2.35 | .40 | .60 | .80 | 1.00 | 1.00 | 1.00
1.00 | | 5 | | (4) | 1.40 | 1.50 | 3.15 | 2.15 | .40 | .60 | .80 | 1.00 | 1.00 | 1.00 | | 6 | | | | 1.50 | 3.60 | 2.00 | .40 | .60 | 80 | 1.00 | 1.00 | 1.00 | | 7 | 1.30 | | | 1.50 | 3.00 | 2.00 | .40 | .60 | .80 | 1.00 | 1.00 | 1.00 | | 8 | | | | 1.60 | 3.00 | 1.90 | . 40 | .60 | .80 | 1.00 | 1.15 | 1.00 | | 9 | | | | 1.60 | 3.00 | 1.70 | .40 | . 60 | .90 | 1.00 | 1.35 | 1.00 | | x0 | | | | 1.60 | 3.00 | 1.70 | .40 | . 60 | . 90 | 1.00 | 1.50 | 1.00 | | 1 | | (a) | 1.50 | 1.60 | 3.00 | 1.55 | . 40 | . 60 | . 90 | 1.00 | 1.55 | 1.00 | | 2 | | | | 1.60 | 3.00 | 1.50 | .40 | . 60 | . 90 | 1.00 | 1.50 | 1.00 | | 3 | | | | 1.80 | 3.00 | 1.50 | .40 | . 60 | . 90 | 1.00 | 1.40 | 1.00 | | 4
5 | 1.50 | | | 1.90 | 3.05 | 1.50 | .40 | .60 | .90 | $1.00 \\ 1.00$ | 1.30 | 1.00
1.10 | | 5 | | | | $\frac{2.00}{2.05}$ | 3.30 | 1.40
1.40 | .40 | . 60 | .90 | 1.00 | 1.10 | 1.10 | | | | | | 2.00 | 3.75 | 1.30 | .50 | :70 | .90 | 1.00 | 1.10 | 1.00 | | 8 | | 1.50 | 1.50 | 2.00 | 4.00 | 1.20 | .50 | .70 | .90 | 1.00 | 1.10 | 1.00 | | 9 | | | | 2.00 | 4.00 | 1.10 | .50 | .70 | .90 | 1.00 | 1.10 | 1.00 | | 0 | | | | 2.00 | 3.60 | 1.00 | .50 | .70 | .90 | 1.00 | 1.10 | (a) | | 0
1 | 1.50 | | | | 3.70 | | .50 | .70 | | 1.00 | 1 | (a) | a Frozen. ### MADISON RIVER NEAR REDBLUFF, MONTANA. This station, which was established May 2, 1897, is located 4 miles below the Redbluff iron county bridge over the river and $1\frac{1}{2}$ miles below the mouth of Cherry Creek. It is described in Water-Supply Paper No. 37, page 205. Results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 186. During 1900 the following measurements of discharge were made under the direction of Samuel Fortier. Cherry Creek flows into Madison River between the gage and the point where the river is measured, and its discharge should, therefore, be added to that of the river in order to obtain the total discharge at the gage. Discharge measurements of Madison River near Redbluff, Montana. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--|------------------------------|--|---------|-----------------|--| | 1900. June 8. Do June 9. June 19. Do Do June 25. | 2.57
2.53
1.92
1.92 | Secfeet.
4,412
a 146
4,237
2,715
2,848
a 66
2,610 | June 25 | 1.79
1.40 | Secfeet.
a 49
2, 486
1, 597
a 7
1. 434
a 9 | a Cherry Creek. Daily gage height, in feet, of Madison River near Redbluff, Montana, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec | |------|------------|------|------|--------------|--------------|----------------|----------------|--------------|----------------|----------------|--------------|------| | | | | (a) | 1.00 | 2.00 | 2.70 | 1.60 | 1.40 | 1.40 | 1.50 | 1.50 | 1.4 | | | | (a) | | 1.00 | 2.25 | 2.50 | 1.60 | 1.40 | 1.40 | 1.50 | 1.50 | 1.4 | | | | | | 1.00 | 2.40
2.40 | 2.80
2.80 | $1.55 \\ 1.50$ | 1.40
1.40 | 1.40
1.40 | $1.50 \\ 1.50$ | 1.50
1.40 | 1.4 | | | ····· (a) | | | 1.30 | 2.45 | 2.88 | 1.50 | 1.40 | 1.40 | 1.50 | 1.40 | 1. | | | | } | | 1.30 | 2.30 | 2.90 | 1.50 | 1.40 | 1.40 | 1.50 | 1.40 | 1. | | | | | | 1.40 | 2.35 | 2.90 | 1.50 | 1.40 | 1.40 | 1.50 | 1.40 | Ī. | | | | (a) | 1.00 | 1.30 | 2.40 | 2.80 | 1.50 | 1.40 | 1.40 | 1.50 | 1.40 | î. | | | | (60) | 1.00 | 1.30 | 2.45 | 2.80 | 1.50 | 1.45 | 1.40 | 1.50 | 1.40 | l î. | | | | | | 1.30 | 2.50 | 2.80 | 1.50 | 1.50 | 1.40 | 1.50 | 1.40 | 1. | | | (a) | | | 1.30 | 2.62 | 2.70 | 1.50 | 1.50 | 1.50 | 1.50 | 1.40 | 1. | | | | | | 1.30 | 2.70 | 2.65 | 1.50 | 1.50 | 1.50 | 1.50 | 1.40 | 1. | | | | | | 1.30 | 2.80 | 2.40 | 1.50 | 1.45 | 1.40 | 1.50 | 1.40 | 1. | | | | | | 1.30 | 2.70 | 2.30 | 1.50 | 1.40 | 1.40 | 1.50 | 1.40 | 1. | | | | (a) | 1.00 | 1.35 | 2.55 | 2.20 | 1.50 | 1.40 | 1.40 | 1.50 | 1.40 | 1. | | | | | | 1.40 | 2.45 | 2.10 | 1.50 | 1.40 | 1.40 | 1.50 | 1.40 | 1. | | | | | | 1.45 | 2.30 | 2.50 | 1.50 | 1.40 | 1.40 | 1.50 | 1.40 | 1. | | | (a) | | | 1.50 | 2.25 | 1.85 | 1.50 | 1.40
1.40 | 1,40 | 1.50 | 1.40 | 1. | | | | | | 1.50 | 2.10 | $1.80 \\ 1.70$ | 1.50 | 1.40 | $1.40 \\ 1.40$ | $1.50 \\ 1.50$ | 1.40
1.40 | 1. | | | | | | 1.50
1.50 | 2.20
2.23 | 1.70 | $1.50 \\ 1.50$ | 1.40 | 1.40 | 1.50 | 1.40 | 1. | | | | 1-25 | 1 00 | 1.60 | 2.20 | 1.70 | 1.50 | 1.40 | 1.40 | 1.50 | 1.40 | 1 | | | | (4) | 1.00 | 1.70 | 2.25 | 1.65 | 1.50 | 1.40 | 1.40 | 1.50 | 1.40 | ĺ 1. | | | 1 | i | | 1 80 | 2.37 | 1.60 | 1.50 | 1.40 | 1.40 | 1.50 | 1.40 | 1. | | | (a) | 1 | | 1.80 | 2.45 | 1.60 | 1.50 | 1.40 | 1.40 | 1.50 | 1.40 | Ĩ. | | · | | | | 1.80 | 2.60 | 1.60 | 1.50 | 1.40 | 1.50 | 1.50 | 1.40 | l 1. | | · . | | ł | ļ | 1.80 | 2.80 | 1.60 | 1.50 | 1.40 | 1.50 | 1.50 | 1.40 | 1. | | | | | | 1.80 | 2.90 | 1.60 | 1.50 | 1.40 | 1.50 | 1.50 | 1.40 | 1. | | | | | 1.00 | 1.80 | 3.00 | 1.60 | 1.50 | 1.40 | 1.50 | 1.50 | 1.40 | 1. | | | | | | 1.82 | 3.00 | 1.60 | 1.40 | 1.40 | 1.50 | 1.50 | 1.40 | | | | | | | | 2.95 | | 1.40 | 1.40 | | 1.50 | | | a Frozen. #### JEFFERSON RIVER AT SAPPINGTON, MONTANA. This station, which was established by Arthur P. Davis in 1894, is located on the bridge of the Northern Pacific Railroad crossing the river at Sappington. It is described in Water-Supply Paper No. 37, pages 206 and 207, where will also be found the results of measurements for 1899. During 1900 the following measurements of discharge were made under the direction of Samuel Fortier: ### Discharge measurements of Jefferson River at Sappington, Montana. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |---|---------------------------------------|--|---------|-------------------------------|-------------------------------| | 1900. May 31 June 16 June 23 June 28. | Feet.
5.01
3.83
3.46
3.00 | Secft.
5, 918
3, 593
3, 240
2, 279 | July 16 | Feet.
1.92
1.57
2.45 | Secft.
844
589
1,586 | Daily gage height, in feet, of Jefferson River at Sappington, Montana, for 1900. | Day. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |--------|----------------|----------------|----------------|----------------|---------------------|----------------|---------------------|----------------|---------------------|--------------| | 1 | (a) | 2.80 | 3.90 | 5.00 | 2.70 | 1.60 | 1.50 | 2. 10 | 2.50 | 2.50 | | 2
3 | (a)
(a) | 2.90
3.15 | 3.90
4.00 | 4.90
4.80 | 2.60
2.50 | 1.60
1.60 | $1.50 \\ 1.50$ | 2.20
2.25 | $2.50 \\ 2.50$ | 2.50 2.50 | | 4 | (a) | 3.30 | 4.05 | 4.90 | 2.50 | 1.50 | 1.50 | 2.33 | 2.50 | 2.50 | | 5 | (α) | 3.40 | 4.20 | 5.00 | 2.40 | 1.50 | 1.60 | 2.40 | 2.50 | 2.60 | | 6 | (a) | 3.50 | 4.35 | 4.00 | 2.40 | 1.50 | 1.60 | 2.43 | 2.40 | 2.60 | | 7 | (a)
(a) | 3. 60
3. 60 | 4.55
4.65 | 4.90
4.90 | 2.40
2.40 | 1.50
1.50 | 1.60
1.60 | 2.40
2.40 | 2.40
2.40 | 2.60
2.60 | | 9 | (a) | 3.60 | 4.85 | 4.70 | 2.30 | 1.50 | 1.60 | 2.40 | 2.40 | 2.60 | | Ŏ | 3.00 | 3.45 | 5.05 | 4.60 | 2.30 | 1.50 | 1.70 | 2.40 | 2.40 | 2.60 | | 1 | 2.80 | 3.30 | 5.25 | 4.50 | 2.20 | 1.50 | 1.70 | 2.40 | 2.40 | 2.60 | | 2 | 2.80 | 3.20 | 5.50 | 4.20 | 2.20 | 1.50 | 1.70 | 2.40 | 2.40 | 2.50 | | 3
4 | 2.80
2.70 | 3.20
3.20 | 6.10
6.40 | 4.00
4.00 | 2.20
2.10 | $1.50 \\ 1.50$ | $1.70 \ 1.70$ | $2.30 \\ 2.30$ | 2.40
2.40 | 2.50
2.50 | | 5 | 2.70 | 3.20 | 6.55 | 3.90 | 2.00 | 1.50 | 1.70 | 2.30 | 2.40 | 2.50 | | 6 | 2.70 | 3.30 | 6.60 | 3.80 | 1.90 | 1.50 | 1.70 | 2.30 | 2.40 | 2.50 | | 7 | 2.60 | 3.30 | 6.45 | 3.90 | 1.80 | 1.50 | 1.70 | 2.30 | 2.40 | 2.40 | | 8 | 2.70 | 3.30 | 6.25 | 4.00 | 1.80 | 1.50 | 1.80 | 2.30 | 2.40 | 2.40 | | 9
0 | 2.80
2.80 | 3.30
3.40 | 6. 10
5. 95 | 4. 10
4. 20 | $\frac{1.70}{1.70}$ | $1.50 \\ 1.50$ | 1.85
1.90 | 2.20
2.20 | 2.40
2.40 | 2.40
2.40 | | 1 | 2.90 | 3.40 | 5.80 | 3,90 | 1.70 | 1.50 | 1.90 | 2.20 | 2.40 | 2.40 | | 2 | 2.90 | 3 50 | 5.75 | 3.65 | 1.70 | 1.50 | 1.90 | 2.20 | 2.40 | 2.40 | | 3 | 3.00 | 3.60 | 5.55 | 3.30 | 1.70 | 1.50 | 1.90 | 2.30 | 2.40 | 2.40 | | 4 | 3. 10
3. 10 | 3.65
3.75 | 5. 50
5. 40 | 3.20
3.10 | 1.70
1.70 | $1.50 \\ 1.50$ | 1.90
1.90 | 2.30
2.30 | $\frac{2.40}{2.40}$ | 2.40
2.40 | | 5
6 | 3.10 | 3.19 | 5. 35 | 3.10 | 1.70 | 1.50 | $\frac{1.30}{2.00}$ | 2.40 | 2.40 | 2.40 | | 7 | 3.05 | 3.90 | 5.30 | 2.90 | 1.60 | 1.45 | 2.00 | 2.40 | 2.40 | 2.40 | | 8 | 2.95 | 3.90 | 5.30 | 2.85 | 1.60 | 1.45 | 2.00 | 2.40 | 2.40 | 2.30 | | 9 | 2.80 | 3.90 | 5.40 | 2.80 | 1.60 | 1.45 | 2.00 | 2.40 | 2.50 | 2.30 | | 0 | 2.70
2.70 | 3.90 | 5.30
5.15 | 2.80 | 1.60
1.60 | $1.50 \\ 1.50$ | 2.00 | 2.40
2.50 | 2.50 | 2.30 2.30 | | 1 | 4.70 | | 9. 19 | | 7. OO | 1.00 | | a. 50 | | 4.00 | a The river was frozen from January
1 to March 9, inclusive. #### MISSOURI RIVER AT TOWNSEND, MONTANA. Observations of gage heights are maintained at this place by the Missouri River Commission, and the results are furnished to the Geological Survey by the Corps of Engineers, United States Army. The heights given are the means of two daily readings expressed in feet above the St. Louis directrix, which is 412.73 feet above the mean Gulf level. The figures 3,300 have been omitted from the record, so that it is necessary to add that amount to the daily observations to obtain the elevation of the water surface above the St. Louis datum. A description of this station will be found in Water-Supply Paper No. 37, page 208. Results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 187. During 1900 the following discharge measurements were made under the direction of Samuel Fortier: Discharge measurements of Missouri River at Townsend, Montana. | Date. | height. cha | Dis-
charge. | D a te. | Gage
height. | Dis-
charge. | |--|-------------------------|---|--------------------------------------|----------------------------------|--------------------------------------| | 1900.
May 28
June 15
June 22
June 29 | 92.10
90.65
90.16 | Secft.
15, 982
8, 871
7, 797
4, 524 | 1900. July 17 August 14. October 12. | Feet.
88.53
88.30
88.92 | Secft.
2, 296
1, 955
3, 419 | Daily gage height, in feet, of Missouri River at Townsend, Montana, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec | |------|------|------|-------|-------|-------|-------|-------|-------|-------|-------|------|------| | | 90.8 | 88.8 | 92.0 | 89.2 | 90. 4 | 91.8 | 89.2 | 88.2 | a88.2 | 88.7 | 88.9 | 90. | | · | 93.0 | 88.8 | 90.0 | 89.4 | 90.5 | 91.7 | 89.1 | 88.2 | 88.3 | 88.7 | 88.9 | 90. | | | 93.0 | 88.8 | 90.0 | 89.6 | 90.5 | 91.7 | 89.0 | 88.2 | 88.3 | 88.8 | 88.9 | 90. | | | 92.9 | 88.8 | 93.7 | 89.6 | 90.6 | 91.8 | 88.9 | 88.2 | 88.3 | 88, 8 | 88.9 | 90. | | | 92.5 | 88.8 | 93.7 | 89. 7 | 90.6 | 91.8 | 88.9 | 88.2 | 88.3 | 88.8 | 88.9 | 90 | | | 92.5 | 88.8 | 93. 7 | 89.8 | 90. 7 | 91.8 | 88.8 | 88.2 | 88.4 | 88.9 | 88.9 | 90 | | | 91.5 | 88.8 | 93.7 | 89.8 | 90.9 | 91.7 | 88.8 | 88.2 | 88.4 | 88.9 | 88.9 | 89 | | | 91.4 | 88.8 | 93.4 | 89.8 | 91.2 | 91.7 | 88.8 | 88.2 | 88.4 | 88. 9 | 88.9 | 89 | | | 89.5 | 88.8 | 90.4 | 89.8 | 91.4 | 91.7 | 88.8 | 88.2 | 88.4 | 88.9 | 88.9 | 89 | | | 89.5 | 88.8 | 90.4 | 89.8 | 91.6 | 91.5 | 88.7 | 88.3 | 88.4 | 88.9 | 88.9 | 88 | | | 89.4 | | | | | 91.3 | | | 88.4 | | | | | | | 88.8 | 90.7 | 89.7 | 91.8 | | 88.7 | 88.3 | | 88.9 | 88.9 | 88 | | | 89.3 | 88.8 | 90.5 | 89.2 | 92.2 | 90.9 | 88.6 | 88.2 | 88.4 | 88.9 | 88.9 | 88 | | | 89.1 | 89.0 | 90.3 | 89.5 | 92.3 | 90.7 | 88.4 | 88.2 | 88.4 | 88.9 | 88.9 | 88 | | | 89.1 | 92.3 | 89.9 | 89.5 | 92.4 | 90.6 | 88.3 | 88.2 | 88.4 | 88.9 | 88.9 | 88 | | | 89.1 | 92.2 | 89.5 | 89.6 | 92.4 | 90.5 | 88.3 | 88.2 | 88.4 | 88.9 | 88.9 | 88 | | | 89.1 | 92.1 | 89.3 | 89.7 | 92.2 | 90.5 | 88.3 | 88.2 | 88.4 | 88.9 | 88.9 | - 88 | | | 89.1 | 92.1 | 89.3 | 89.8 | 92.2 | 90,5 | 88.3 | 88.2 | 88.4 | 88.9 | 89.0 | 88 | | | 89.1 | 92.2 | 89.3 | 89.8 | 92.1 | 90.5 | 88.3 | 88.2 | 88.4 | 88.8 | 89.1 | 88 | | | 89.1 | 92.2 | 89.2 | 89.8 | 92.1 | 90.4 | 88.3 | 88.2 | 88.4 | 88.8 | 89.1 | 88 | | | 89.1 | 92.3 | 89.2 | 89.8 | 91.9 | 90.3 | 88.3 | 88.2 | 88.4 | 88.8 | 89.1 | 88 | | | | 92.2 | 89.3 | 89.8 | 91.9 | 90.2 | 88.3 | 88.2 | 88.4 | 88.8 | 89.2 | 88 | | | 89.1 | 92.1 | 89.3 | 89. 9 | 91.8 | 90.0 | 88.3 | 88.2 | 88.4 | 88.8 | 89.3 | 88 | | | 89.1 | 92.1 | 89.4 | 90.1 | 91.7 | 89.9 | 88.3 | 88.2 | 88.4 | 88.8 | 89.6 | 88 | | | 89.1 | 92.1 | 89.4 | 90.2 | 91.7 | 89.8 | 88.3 | 88.2 | 88.4 | 88.8 | 89.9 | 88 | | | 89.1 | 92.1 | 89.5 | 90.3 | 91.7 | 89.7 | 88.3 | 88.2 | 88.5 | 88.8 | 90.1 | 88 | | | | 92.1 | | | 91.7 | 89.6 | 00.0 | | | | | | | | 89.1 | | 89.5 | 90.3 | | | 88.3 | a88.2 | 88.5 | 88.8 | 90.2 | 88 | | | 89.1 | 92.1 | 89.5 | 90.3 | 91.8 | 89.4 | | a88.2 | 88.6 | 88.8 | 90.7 | 88 | | | 89.0 | 92.1 | 89.6 | 90.3 | 92.1 | 89.4 | | a88.2 | 88.6 | 88.9 | 90.7 | 88 | | | 89.0 | | 89.5 | 90.3 | 92.3 | 89.3 | | a88.2 | 88.6 | 88.9 | 90.7 | 88 | | | 88.8 | | 89.3 | 90.3 | 92.2 | 89.3 | 88.3 | a88.2 | 88.6 | 88.9 | 90.5 | 87 | | | 88.8 | | 89.2 | | 92.1 | l | 88.3 | a88.2 | | 88.9 | | 87 | a Approximate; no readings received. ### CROW CREEK, MONTANA. Crow Creek, a tributary of Missouri River, is in Jefferson County, Montana. Its headwaters are at an elevation of between 7,000 and 8,000 feet above sea level. It flows in a southeasterly direction for about 25 miles, and empties into Missouri River 33 miles below Toston, at an elevation of about 4,000 feet. At the foot of the mountains the valley is approximately 12 miles square. About half of it is owned by the residents, and approximately a third of the land owned is being irrigated, though perhaps scantily This leaves without water about 70,000 acres, the greater part of it the choice land of the valley and, according to the farmers who have made efforts in that direction, well adapted to the raising of hay, grain, and fruit crops. The only apparent source of water supply for this vast tract of uncultivated land is small storage reservoirs on Crow Creek, at points along the canyon where the valley widens sufficiently to permit their construction. From the best information obtainable from those familiar with the canyon, the largest of these valleys is from a fourth to a half mile wide and about 2 miles long. On October 13, 1900, the flow of Crow Creek at the mouth of the canyon, 5 miles above Radersburg, Montana, was, by actual measurement, 16 second-feet. On the same date the discharge at the bridge 1 mile below the canyon was also 16 second-feet. The high-water flow lasts from four to six weeks, with an occasional summer flood, and is confined in a channel having an average width of from 25 to 30 feet, with vertical banks of from 4 to 5 feet on either side, and a fall of 58.7 feet to the mile. # MILK RIVER AT HAVRE, MONTANA. This station, which was established by C. C. Babb on May 15, 1898, is described in Water-Supply Paper No. 37, page 209. Results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 189. During 1900 the following measurements of discharge were made by C. W. Ling: Discharge measurements of Milk River at Havre, Montana. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--|--|---|---|---|---| | 1900. April 21 April 26 April 27 Do May 3 May 7 May 11 May 16 May 17 May 18 May 24 May 31 June 9 June 21 June 21 June 27 July 10 July 18 25 August 3 | 3.30
3.07
3.20
2.40
2.40
4.00
5.20
4.50
3.00
2.40
2.20
2.20
1.90
1.50 | Secft. 242 243 327 302 314 390 309 207 260 863 1, 651 1, 112 185 142 117 108 76 92 30 14 17 | 1900. August 4 August 11 August 13 August 14 August 14 August 20 August 31 September 4 September 5 September 10 September 17 September 17 September 22 October 2 October 8 October 8 October 12 October 16 October 12 October 16 October 27 November 27 November 2 November 2 | 1.40
2.54
1.66
1.55
1.70
2.59
2.30
2.90
2.69
2.40
2.30
2.30
2.30
2.30
2.30
2.30
2.30
2.3 | Secft. 12 13 182 145 27 27 27 28 48 80 142 50 97 84 314 236 157 265 129 114 96 63 | Daily gage height, in feet, of Milk River at Havre, Montana, for 1900. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------|------|--------------|--------------|---------------------|--------------------|--|---------------------|--------------|------------| | L | | 3.10 | 3.10 | 2.00 | 1.50 | 1.60 | 2.00 | 2.30 | (a) | | 2 | | 3.30 | 3.00 | 2.00 | 1.40 | 1.50 | 2.00 | 2.30 | (a) | | } | | 3.20 | 2.90 | 1.90 | 1.40 | 1.50 | 2.10 | 2.30 | (a) | | <u></u> | | 3.00 | 2.70 | 1.90 | 1.40 | 1.50 | 2.20 | 2.20 | (a) | | <u> </u> | | 2.90 | 2.70. | 1.90 | 1.40 | 1.70 | 2.40
3.10 | 2.20 | (a) | | į | | 2.80 | 2.70
2.70 | 1.90 | 1.40 | 1.70
1.80 | 3. 10
3. 10 | 2.20
2.20 | (a) | | <u> </u> | | 2.70
2.60 | 2,70
2,60 | 1.80
1.80 | 1.40
1.30 | 2.00 | 2.90 | 2.20 | (a)
(a) | | S | | 2.60 | 2.60 | 1.90 | 1.30 | 2.10 | $\frac{2.80}{2.80}$ | 2.20 | (a) | | f | | 2.50 | 2,40 | 2.00 | 1.30 | 2.50 | 2.70 | 2.00 | (a) | | L | | 2.40 | 2.40 | 2.10 | 1.40 | 2.40 | 2.60 | 1.90 | (a) | | 2 | | 2.30 | 2.40 | 1.80 | $2.7\widetilde{5}$ | 2.40 | 2.60 | 2.20 | (a) | | 3 | | 2.40 | 2.30 | 1.80 | 2.65 | 2.40 | 2.50 | 2,40 | (a) | | f | | 2.40 | 2.30 | 1.70 | 2.40 | 2.00 | 2.50 | 2,20 | (a) | | | | 2.60 | 2.30 | 1.70 | 2.20 | 2.00 | 2.80 | 2.50 | (a) | | 3 | | 4.00 | 2.30 | 1.70 | 2.00 | 1.90 | 2.90 | (a) | (a) | | 7 | | 5.10 | 2.30 | 1.70 | 1.90 | 1.90 | 3.00 | (a) | 1. | | 3 | 3.20 | 4.60 | 2.40 | 1.70 | 1.70 | 1.90 |
2.90 | (a) | 1. | | 9. | | 4.10 | 2.20 | 1.60 | 1.60 | 1.90 | 2.80 | (a) | 1. | |) <i> </i> | | 3.70 | 2.20 | 1.60 | 1.60 | 1.90 | 2.70 | (a) | 1. | | l | | 3.60 | 2, 20 | 1.60 | 1.50 | 2.00 | 2.70 | (a) | 1. | | 2 | | 3.90 | 2.20 | 1.60 | 1.50 | 2 20 | 2.40 | (a) | .1. | | 3 | | 3.60 | 2.20 | 1.50 | 1.40 | 2.20 | 2.40 | (a) | (a) | | <u> </u> | | 3.40 | 2.10 | 1.50 | 1.40 | 2.10 | 2.30 | (a) | (a) | | | | 3.30 | 2.10 | 1.50 | 1.40 | 2.00 | 2.30 | (a) | (a) | | } | | 3.20 | 2.20 | 1.50 | 1.40 | 2.00 | 2.30 | (a) | (a) | | (| | 3.10 | 2.10 | 1.50 | 1.40 | 2.00 | 2.30 | (a) | (a) | | } | | 2.90 | 2.10 | 1.60 | 1.40 | 1.90 | 2.30 | (a) | (a) | |) | | 3.00 | 2.10 | $\frac{1.50}{1.50}$ | 1.40 | $egin{array}{c c} 1.90 \ 2.00 \ \end{array}$ | 2.30 | (a) | (a) | | } | | 2.90 | 2.00 | 1.50 | 1.40 | 2.00 | 2.20 | (a) | (a) | | L <i>.</i> | | 3.00 | | 1.50 | 1.60 | | 2.20 | | (a) | # YELLOWSTONE RIVER NEAR LIVINGSTON, MONTANA. This station, which was established May 2, 1897, is located at the highway bridge over the Yellowstone 5 miles south of Livingston. It is described in Water-Supply Paper No. 37, pages 210 and 211, where will also be found the results of measurements for 1899. • During 1900 the following measurements were made under the direction of Samuel Fortier: Discharge measurements of Yellowstone River near Livingston, Montana. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |---|--------------------------------|---|---|-----------------|--| | 1900. May 25. Do June 14 June 21 June 27 | Feet. 3.08 3.15 4.30 4.08 3.40 | Secft.
7,917
8,482
13,552
11,835
9,094 | July 14 1900. August 7 September 29 October 17 | .75
— .45 | Secft.
4,623
3,160
1,710
1,599 | Daily gage height, in feet, of Yellowstone River near Livingston, Montana, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------|-----------------|---------------|--|--------------|----------------|--------------|---------------------|--------------|----------------|----------|------------|--| | 1 | | (a) | | -1.00 | 0.30 | 3.80 | 2.80 | 0.95 | -0.05 | -0.45 | | -0.95 | | 2
3 | | (a) | | 90
80 | . 60
. 75 | 4.00
4.20 | $2.68 \\ 2.55$ | .90 | 05
10 | 43
40 | 70
70 | 88
90 | | 4 | | (a) | | 70 | 1.40 | 4.30 | $\frac{2.50}{2.50}$ | .80 | - :10
- :10 | 43 | - :70 | 90 | | 5 | | (a) | | 70 | 1.75 | 4.35 | 2.40 | .75 | 10 | 45 | 70 | - :90 | | 6 | | (a) | (a) | 70 | 2.30 | 4.70 | 2.30 | . 75 | 10 | 45 | 70 | 90 | | <u>7</u> | | (a) | (a) | 50 | 2.20 | 4.75 | 2.23 | . 70 | 15 | 45 | 73 | 90 | | 8 | | (a)
(a) | (a) | 20
30 | 2. 15
2. 67 | 4.38
4.60 | $2.13 \\ 2.10$ | . 70
. 65 | 15 20 | 48
50 | 75
75 | 90
90 | | 9
0 | | | $\begin{pmatrix} (a) \\ (a) \end{pmatrix}$ | 60 | 3.35 | 3.95 | 2.03 | .60 | 20
20 | 53 | 80 | - :90 | | ĭ | | (a) | (a) | 60 | 3,73 | 3.85 | 1.95 | .55 | 25 | 55 | 88 | 90 | | 2 | | (a) | (a) | 60 | 4.00 | 3.75 | 1.88 | . 50 | 25 | 60 | 90 | 90 | | 3 | 0.80 | (a) | (a) | 60 | 3.40 | 3.70 | 1.80 | . 50 | 25 | 60 | 83 | -1.10 | | 4 | | (a) | 0. 90 | 55 | 2.78 | 4.05 | 1.73 | . 45 | 25
30 | 60 | 80 | -1.00 | | 6 | | (a)
(a) | | 55
60 | 2.30
2.28 | 4.25
4.20 | 1.70
1.63 | . 45
. 40 | 30
33 | 65
60 | 85
75 | $\begin{bmatrix} -1.00 \\ -1.00 \end{bmatrix}$ | | 7 | | (a) | | | 2.48 | 4.13 | 1.55 | .35 | 35 | 60 | 83 | -1.00 | | 8 | | (\tilde{a}) | | | 2.40 | 3.90 | 1.53 | .30 | 35 | 60 | 95 | -1.00 | | 9 | | (a) | | | 2.17 | 3.80 | 1.50 | . 30 | 30 | 60 | (a) | -1.00 | | 9 | .]0.90 <u> </u> | (a) | 1.00 | 20 | 2.25 | 3.90 | 1.45 | . 25 | 30 | 65 | (a) | -1.00 | | 1 | | -0.90 | -1.00 | .00 | $2.38 \\ 2.55$ | 3.90
3.95 | 1.40
1.38 | . 25
. 25 | 35
35 | 60
65 | (a)
(a) | -1.00 | | 3 | | | | . 65 | 2.73 | 3.88 | 1.30 | .20 | 40 | 60 | | -1.0 | | 4 | | | | .40 | 2.90 | 3.73 | 1.25 | .20 | 40 | 60 | -1.10 | -1.2 | | <u> </u> | | | | . 40 | 3.03 | 3.68 | 1.20 | . 20 | 40 | 65 | -1.08 | -1.10 | | 8 | | | | . 30 | 3.65 | 3.60 | 1.20 | . 20 | 43 | 65 | 90 | -1.1 | | 6 | | -v. 90 | | . 20
. 30 | 4.20
4.65 | 3.43
3.23 | 1.20
1.15 | . 15
. 15 | 45
- 45 | 65
65 | 85
90 | -1.1 | | 9 | | | | .40 | 4.38 | 3.10 | 1.10 | .10 | 45 | 65 | -1.00 | -1.3 | |). | | | | .35 | 3.98 | 3.03 | 1.05 | . 05 | 45 | 70 | -1.00 | 1 | | l | | | -1.00 | | 3.80 | | 1.00 | .00 | | 70 | | (a) | a Frozen. ### MISCELLANEOUS DISCHARGE MEASUREMENTS IN MONTANA. During the year the following miscellaneous measurements of streams in Montana were made by Messrs. F. E. and G. H. Matthes: Miscellaneous discharge measurements of streams in Montana. | Date. | Stream. | Locality. | Hydrographer. | Dis-
charge | |------------------|-----------------------|-----------------------------------|----------------|----------------| | 1900.
June 18 | St. Mary River | Main | F. E. Matthes. | Secft
2,294 | | August 6 | do | do | G. H. Matthes. | | | October 14 | do | do | do | 552 | | June 16 | do | Outlet of Lower Lake | F. E. Matthes. | 750 | | June 19 | | Bridge at Hall's ranch | do | 12 | | June 21 | | Ford of road to Main | | 1 1 | | June 14 | | Paul's ranch | | | | June 8 | Cutbank River | Ford of road to St. Mary
Lake. | do | 488
231 | | June 9 | North Fork of Cutbank | Base of mountains | do | | | | River. | | | 390 | | June 7 | Two Medicine River | Outlet of Lower Lake | do | l | | | do | Holy Family Mission | do | 1,067 | | May 29 | ldo | Ford 12 miles below Piegan. | ldo | 1,261 | | May 28 | Badger Creek | Two miles above Piegan | do | 56 | | May 24 | do | Ford at Piegan | | 273 | | May 26 | Birch Creek | Four miles above Robare | | | | | do | One-half mile above Robare. | do | 392 | # BIGHORN RIVER NEAR THERMOPOLIS, WYOMING. This station, which was established by A. J. Parshall on May 28, 1900, is located about a half mile west of Thermopolis, at the ferry crossing the river. The gage, which consists of a horizontal rod extending out over the water, is fastened to a post set firmly in the On the horizontal stick is attached the wire gage by means of which the heights of the river are recorded. The bench mark is the head of a nail in a stick driven in the ground 1 foot south of the post to which the gage rod is fastened and 2.58 feet below the top of the gage frame. The bench mark is 9.08 feet above gage datum. Discharge measurements have been made from a ferryboat, but during the coming season they will be made from the bridge which has recently been erected. The channel is straight for a distance above and below the station. Both banks are high and not subject to overflow. The bed of the stream is of gravel, and shifts during only extreme high water. Results of measurements for 1899 will be found in Water-Supply Paper No. 37, page 211. During 1900 the following discharge measurements were made by A. J. Parshall: May 28: Gage height, 4.01 feet; discharge, 8,500 second-feet. May 29: Gage height, 5.00 feet; discharge, 10,527 second-feet. May 30: Gage height, 5.40 feet; discharge, 12,187 second-feet. September 13: Gage height, 0.60 foot; discharge, 945 second-feet. September 18: Gage height, 0.45 foot; discharge, 674 second-feet. Daily gage height, in feet, of Bighorn River near Thermopolis, Wyoming, for 1900. | Day. June | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |---|--|--|--|--|---|---|--|---------------------------|--|--|--|---|-------| | 1 4.00
2 4.34
3 4.44
4 5.00
5 4.88
6 4.80
7 5.70
8 6.60
9 5.90
10 5.81 | 3.30
3.30
3.20
3.10
3.20
3.15
3.00
2.80 | 1.55
1.50
1.50
1.50
1.50
1.50
1.50
1.50 | 1.20
1.20
1.10
1.00
1.00
.90
.90
.90
.90 | 12
13
14
15
16
17
18
19
20
21
22 | 5. 20
4. 65
4. 30
4. 10
4. 00
3. 80
3. 60
3. 50
3. 50
3. 50
3. 50 | 2. 65
2. 55
2. 45
2. 25
2. 20
2. 20
2. 20
2. 10
2. 05
1. 95
1. 60 | 1.50
1.50
1.50
1.50
1.50
1.50
1.40
1.40
1.30 | 0.70
.60
.55
.50 | 23
24
25
26
27
28
29
30
31 | 4. 10
4. 45
4. 50
5. 00
5. 25
5. 00
4. 25
3. 50 | 1.60
1.60
1.60
1.60
1.50
1.50
1.50
1.50 | 1. 40
1. 30
1. 30
1. 30
1. 30
1. 30
1. 20
1. 20
1. 20 | | # CLEAR CREEK NEAR BUFFALO, WYOMING. This station was established by the State engineer of Wyoming. A measuring flume was erected in order that accurate measurements of discharge might be obtained. Owing to the stability of the station it has not been necessary to make discharge measurements at this place, the computations being made from the rating table established several years
ago. The station is described in Water-Supply Paper No: 37, page 212. Results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 191. Owing to the diversions of water which have taken place within the basin, of late years this station has not been considered as important as formerly, and it was discontinued on March 11, 1900, no measurements of discharge being made during that year. | Daily gage height, in feet, of Clear Creek near Buffalo, Wyoming, for 1900 | Daily gage height, in | feet, of | Clear Creek near | Buffalo. | Wyoming, | for 1900. | |--|-----------------------|----------|------------------|----------|----------|-----------| |--|-----------------------|----------|------------------|----------|----------|-----------| | Day. | Jan. | Feb. | Mar. | Day. | Jan. | Feb. | Mar. | Day. | Jan. | Feb. | Mar. | |---|---|---|---|------|--|--|------|--|---|--|------| | 1
2
3
4
5
6
7
8
9 | 0.40
.40
.37
.37
.37
.35
.35
.35 | 0.30
.30
.30
.30
.30
.30
.30
.30
.30
.30 | 0.30
.30
.30
.30
.30
.35 | 12 | 0.35
.35
.35
.32
.32
.30
.30 | 0.30
.30
.30
.30
.30
.30
.30
.30
.30 | | 23
24
25
26
27
28
29
30
31 | 0.30
.30
.30
.30
.30
.30
.30
.30 | 0, 30
.30
.30
.30
.30
.30 | | # BIG SIOUX RIVER NEAR WATERTOWN, SOUTH DAKOTA. Big Sioux River rises in Grant County, South Dakota, about 30 miles north of Watertown. Its principal headwaters drain lands constituting part of the Sisseton and Wahpeton Indian Reservation. Its general course is southeast, and it empties into Missouri River near Sioux City, Iowa. The river is of interest on account of its water powers, a number of which have been developed, principally at Flandreau, Dell Rapids, and Sioux Falls, South Dakota, and at Akron, Iowa. The gaging station was established by O. V. P. Stout, the gage being put in September 15, 1900, by George W. Carpenter, county surveyor for Codington County. It is located on the farm of L. E. Spicer, about 4 miles above Watertown. The gage consists of an inclined rod securely fastened on the right bank of the stream. The observer is L. E. Spicer. During 1900 the following discharge measurements were made by O. V. P. Stout and G. H. Matthes: The measurement of July 18 was not made at the gaging station, but in the town. July 17: Discharge, 5 second-feet. July 18: Discharge, 10 second-feet. [.] November 12: Gage height, 1.15 feet; discharge, 7 second-feet. Lake Poinsett, which lies almost wholly in Hamlin County, South Dakota, has its outlet in Big Sioux River near Dempster, a short distance above Estelline. Immediately below the outlet of the lake a dam has been constructed on the Big Sioux to maintain the level of the lake within certain limits. A measurement of the inlet to the lake was made July 19, 1900, by O. V. P. Stout, and a discharge of 16.5 second-feet was found. Big Sioux River at the bridge west of Estelline was also measured by Mr. Stout on July 19, 1900, and a discharge of 16.9 second-feet was found. Daily gage height, in feet, of Big Sioux River near Watertown, South Dakota, for 190ℓ | Day. | Sept. | Oct. | Nov. | Dec. | Day. | Sept. | Oct. | Nov. | Dec. | Day. | Sept. | Oct. | Nov. | Dec. | |-------------|-------|------|------|------|----------------------|-------|------|-------|------|------|-------|------|------|------| | 1 | | 1.30 | 1.25 | 1.20 | 12 | | 1.25 | 1.15 | | 23 | | | | | | 3
4
5 | | 1.25 | | 1.20 | 14
15
16
17 | 1.40 | 1.25 | 1. 15 | 1.20 | 25 | | 1.25 | 1.20 | 1.20 | | 7
8 | | 1.25 | 1.15 | 1.20 | 18
19
20 | | | 1.20 | 1.20 | 29 | 1.30 | 1.25 | | | | 10
11 | | | | | 21
22 | 1.30 | 1.25 | | 1.20 | 01 | | | | | #### BIG SIOUX RIVER NEAR SIOUX FALLS, SOUTH DAKOTA. This gaging station, which was established by O. V. P. Stout on July 21, 1900, is 2 miles west of Sioux Falls. The gage consists of an inclined rod securely fastened to bevel blocks supported on well-bedded cross-ties. The observer is George Beggs. During 1900 the following discharge measurement was made by O. V. P. Stout: July 21: Gage height, 2.02 feet; discharge, 78 second-feet. Daily gage height, in feet, of Big Sioux River near Sioux Falls, South Dakota, for 1900. | Day. | Aug. | Sept. | Oct. | Nov. | Day. | Aug. | Sept. | Oct. | Nov. | Day. | Aug. | Sept. | Oct. | Nov. | |---|------|---|--|--|--|------|--|--|--|--|--|--|--|------| | 1
2
3
4
5
6
7
8
9
10 | 1.40 | 1. 20
1. 20
1. 20
1. 20
1. 10
1. 30
1. 20
1. 20
1. 20
1. 30
1. 40 | 1.60
1.80
1.80
1.80
1.80
1.70
1.70
1.70
1.70 | 1.80
1.80
1.80
1.80
1.80
1.80
1.70
1.70
1.80 | 12
13
14
15
16
17
18
19
20
21 | | 1.40
1.40
1.30
1.50
1.40
1.50
1.50
1.50 | 1.70
1.70
1.70
1.70
1.70
1.70
1.70
1.70 | 1.80
1.80
1.80
1.70
1.70
1.70 | 22
23
24
25
26
27
28
29
30
31 | 1.30
1.30
1.50
1.40
1.40
1.30
1.30
1.30 | 1. 40
1. 60
1. 60
1. 60
1. 50
1. 50
1. 70
1. 60 | 1.20
1.10
1.10
1.10
1.90
1.80
1.80
1.80
1.90 | | # MISCELLANEOUS DISCHARGE MEASUREMENTS OF CHEYENNE RIVER AND ITS TRIBUTARIES. During the year a number of measurements of Cheyenne River and its tributaries were made by J. T. Stewart, as described in the table on the next page. Miscellaneous discharge measurements of Cheyenne River and its tributaries. | Date. | Stream. | Locality. | Hydrographer. | Dis-
charge. | |--|---------------------------|--|------------------|---| | 1900. | | | Talan M. Chamana | Secfeet. | | May 14
May 17 | Cheyenne Riverdo | Edgemont, S. Dak | John T. Stewart. | 14.6
10.3 | | May 29
May 18 | do | do
Above mouth of Cascade Creek | do | .5 | | May 18 | do | Above mouth of Cascade Creek | do | 12.2 | | June 12 | do | do | do | 39.2 | | May 19 | do | Above mouth of Fall River | do | 18.7 | | June 4
May 21 | do | Mouth of Fall River. Below mouth of Beaver Creek, 7 miles southeast of Buffalo Gap, S. Dak. | do | 47.4 | | June 5
May 15
May 31
May 15
May 29
May 17
May 29
May 18
June 2 | Salt_Creek | S. Dak. Below mouth of Beaver Creek East of Newcastle, Wyo do do Newcastle, Wyo do At mouth | do | 49.0
.2
.2
.2 | | May 31 | do | do | do | .2 | | May 15 | Big Oil Creekdo | B. and M. Kanway bridge | do | .03 | | May 17 | Little Oil Creek | Newcastle Wyo | do | .05 | | May 29 | do | do | do | .02 | | May 18 | Cascade Creek | | | . 02
24. 6 | | ounc w | do | | | 19.9 | | Do | Hat Creek | do | do | 21.0 | | May 19
June 4 | Fall River | Below Hot Springs, S. Dak | do | 24.7
28.6 | | May 19 | do | At mouth | do | 33.3 | | June 4 | do | do do | do | 24.8 | | May 26 | Iron Creek | Glendale, S. Dak | do | 3.8 | | June 7 | do | do | do | 1.6 | | May 15 | Stockade Beaver
Creek. | do do Below Hot Springs, S. Dak Hot Springs, S. Dak At mouth do Glendale, S. Dak do Two miles above L. A. K. ranch, Wyo. | do | 11.1
11.8 | | May 31
May 16 | do | At mouth | do | 9.4 | | May 30 | do | At mouthdo | do | 3.5 | | May 30
May 15 | Beaver Creek | Creek. | do | .0 | | May 30
May 21 | do | Three miles northwest of Buffalo
Gap, S. Dak. | do | 12. 2 | | June 5
May 21 | do | At mouth, 7 miles southeast of Buffalo Gap. | do | $14.6 \\ 1.2$ | | June 5 | do | At mouth | do | 6.0 | | May 21 | Lame Johnny Creek | At mouth Seven miles northeast of Buffalo Gap. | do | .0 | | Do | French Creek | East of Buffalo Gap | do | .0 | | May 28
May 22 | do | Ten miles above Fairburn, S. Dak | do | 12.8 | | June 6 | do | Custer, S. Dak Ten miles above Fairburn, S. Dak Ten miles northeast of Fairburn, S. Dak Editor S. Dak | do | 4.9 | | May 22
June 7 | do | rairourn, S. Dak | do | 3.3 | | May 22 | Squaw Creek | Otis, S. Dak | do | 7.9^{2} | | June 6 | do | do. | do | 2.8 | | May 26
June 7 | Battle Creek | Keystone, S. Dak | do | 2.8
3.1 | | June 7 | do | do | do | 2.3 | | May 25 | do | Hermosa, S. Dak | do | 9.1 | | June 8
May 24 | Spring Creek | North of Rockerville S Dab | do | $\begin{array}{c} . & 2.3 \\ 6.5 \end{array}$ | | June 9 | do | dodo. | do | .7 | | June 9
May 23 | | S. Dak. Fairburn, S.
Dakdo. F. E. and M. V. Railway bridge, S. Dak. | do | | | June 9
May 24 | Rapid Creek | Five and one-half miles above Rapid
City, S. Dak. | | $\substack{ 1\\48.8}$ | | June 8 | do | do | do | 26.3 | | May 25 | do | Rapid City, S. Dakdo | do | $64.2 \\ 29.9$ | | June 8 | do | | | | #### NORTH PLATTE RIVER. This river has its source in the mountains of North Park, in northern Colorado. Upon entering Wyoming the stream passes through a short, narrow canyon, and then flows northerly through the upper Platte Valley, which extends from the State line down to Fort Steele. On August 27, 1900, A. J. Parshall made measurements of the river at two points in its upper reaches. The first measurement was made a short distance above the mouth of Grand Encampment Creek and immediately above the mouth of Brush Creek, and a discharge of 176 second-feet was found. The second measurement was made near Saratoga, Wyoming, immediately above the mouth of Spring Creek, and a discharge of 211 second-feet was found. # GRAND ENCAMPMENT CREEK AT PERYAM'S RANCH, WYOMING. This station, which was established by A. J. Parshall May 16, 1900, is located at the bridge over the river at the ranch of the observer, W. T. Peryam. The rod is vertical, and is fastened to the timbers of the bridge. The channel is straight for a distance above and below the station. The right bank is high and is not subject to overflow, but the left bank is low and overflows at high stages. The bed of the stream is rocky. During 1900 the following measurements were made by A. J. Parshall: May 16: Gage height, 2.00 feet; discharge, 2,050 second-feet. June 8: Gage height, 2.00 feet; discharge, 2,184 second-feet. June 21: Gage height, 1.20 feet; discharge, 885 second-feet. July 5: Gage height, 0.60 foot; discharge, 192 second-feet. July 18: Gage height, 0.30 foot; discharge, 39 second-feet. Daily gage height, in feet, of Grand Encampment Creek at Peryam's ranch, Wyoming, for 1900. | Day. | Мау. | June. | July. | Aug. | Sept. | Day. | May. | June. | July. | Aug. | Sept. | |----------|------|--------------|--------------|--------------|-------|------|---------------------|----------------|--------------|--------------|-------| | 1 | | 2.70 | 0.95 | 0.50 | 0.25 | 17 | 1.90 | 1.60 | 0.40 | 0.40 | 0.44 | | 3 | | 2.60
2.40 | . 75
. 75 | . 50
. 45 | .25 | 18 | $\frac{2.05}{1.90}$ | $1.50 \\ 1.50$ | . 40
. 30 | .40
.30 | .30 | | 4 | | 2.30
2.25 | . 65
. 60 | . 45
. 40 | .20 | 20 | 1.70
1.80 | 1.30
1.20 | .30
.30 | .30 | .30 | | 6 | | 2.30 | . 60 | . 40 | .25 | 22 | 1.90 | 1.20 | . 35 | .30 | . 30 | | 8 | | 2.20
2.05 | 60 | . 40 | .30 | 2324 | 2.30
2.10 | 1.30
1.20 | . 35
. 40 | .30
.30 | .40 | | 9 | | 2.20
2.25 | . 60
. 60 | . 50
. 50 | .30 | 25 | $\frac{2.40}{2.50}$ | 1.20
1.10 | . 40
. 40 | . 40
. 50 | .50 | | LI | | 2.10 | . 60 | . 50 | .30 | 27 | 2.90 | 1.00 | . 40 | . 50 | . 60 | | 12
13 | | 1.90
1.90 | . 60
. 50 | . 45
. 45 | .30 | 28 | 3.00
3.20 | 1.15
1.00 | . 45
. 50 | . 35
. 30 | .50 | | l4 | | 1.70
1.60 | . 50
. 45 | . 45
. 40 | . 35 | 30 | $\frac{3.00}{3.00}$ | 1.00 | .50
.50 | .30
.27 | . 50 | | l6 | 2.00 | 1.70 | . 45 | .40 | .40 | 01 | 5.00 | | .50 | .21 | | #### LARAMIE RIVER AT WOODS, WYOMING. This station, which was established in December, 1888, by the Territorial engineer of Wyoming, is located 26 miles from Laramie, and is reached by stage. It is described in Water-Supply Paper No. 37, page 214. Results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 193. The station was discontinued September 30, 1900. During the year one measurement ment of discharge was made by A. J. Parshall, as follows: May 4: Gage height, 1.60 feet; discharge, 460 second-feet. Daily gage height, in feet, of Laramie River at Woods, Wyoming, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | Ju . | Aug. | Sept. | |--------------|---|---------------------------------------|------|--------------|---------------------|--------------|--------------|--------------|--------------| | | | | : | 0.70 | 1,40 | 4. 15 | 1.40 | 0.60 | 0.30 | | | | | | .70 | 1.40 | 4.05 | 1.30 | . 60 | .30 | | | • | • • • • • • • | | . 70 | 1.50 | 3,90 | 1.30
1.20 | . 60
. 60 | .30 | | | | •••• | | .80 | 1.55
1.60 | 3.80
3.70 | 1.20 | .70 | .30 | | | | | | .65 | 1.80 | 3.60 | 1.10 | .70 | .30 | | j | 1.10 | 1.20 | 1.30 | .80 | 2.00 | 3.45 | 1.00 | . 65 | .30 | | 3 | | 1.100 | 2.00 | .80 | 2.00 | 3.45 | 1.00 | . 60 | . 35 | |) <u> </u> | | | | . 70 | 2.25 | 3.45 | 1.00 | . 60 | . 50 | |) | | | | . 70 | 2.55 | 3.45 | 1.00 | . 60 | . 55 | | | | | | .70 | 2.75 | 3.40 | . 95 | . 50 | . 45 | | } | | | | . 60 | 3,00 | 3.25 | .90 | . 50 | . 35 | | } | 1 90 | 1 30 | 1.20 | . 60
. 60 | 3,00
2,95 | 2.95
2.75 | . 90 | . 50
. 50 | .40 | | | | 1 20 | 1.20 | .60 | 2.65 | 2.65 | .80 | .50 | 40 | | | | | | .50 | 2.95 | 2.55 | .80 | .50 | . 40
. 35 | | | | | | . 60 | 3.05 | 2.45 | .80 | . 40 | .30 | | 5 | | | | .60 | 3.15 | 2.45 | .80 | . 40 | . 30 | |) | | | | .75 | 3.05 | 2.35 | . 80 | .40 | . 40 | |) | | : | | . 95 | 3.00 | 2.25 | .80 | . 40 | .40 | | | 1.20 | 1.30 | 1.00 | 1.30 | 2.95 | 2.10 | . 70 | . 40 | .40 | | } | | | | 1.35
1.20 | 2.85
3.15 | 2.10
1.95 | .70
.70 | . 35
. 30 | . 40 | | | • | | | 1.10 | $\frac{3.15}{3.25}$ | 1.85 | :70 | .30 | . 40 | |) | * | | | 1.00 | 3.45 | 1.75 | . 7ŏ | .30 | .40 | |) | | · · · · · · · · · · · · · · · · · · · | | 1.00 | 3.75 | 1.65 | .6ŏ | .30 | .40 | | [*] | | | | 1.15 | 3.95 | 1.55 | .60 | . 30 | . 40 | | 3 | 1.10 | 1.20 | 1.00 | 1.45 | 4.05 | 1.50 | . 60 | . 30 | . 45 | | <u> </u> | | - | | 1.55 | 4.15 | 1.40 | . 60 | .30 | . 50 | |) | | | | 1.45 | 4.25 | 1.40 | .60 | .30 | . 50 | | l | | | | | 4.30 | | .60 | . 30 | | # LARAMIE RIVER NEAR UVA, WYOMING. This station was established in 1894 by the State engineer of Wyoming. It is described in Water-Supply Paper No. 37, page 216. Results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 194. The station was discontinued March 31, 1900, and no measurements of discharge were made during the year. Daily gage height, in feet, of Laramie River near Uva, Wyoming, for 1900. | Day. | Jan. | Feb. | Mar. | Day. | Jan. | Feb. | Mar. | Day. | Jan. | Feb. | Mar. | |------------------|------|------|------|--|------|------|------|------|------|-------|------| | 3
4
5
6 | 1.6 | 1.6 | 1.6 | 12
13
14
15
16
17
18
19
20 | 1.4 | 1.6 | 2.3 | 23 | 1.5 | 1 2 2 | 2.1 | # NORTH PLATTE RIVER AT ORIN JUNCTION, WYOMING. This station was established November 1, 1894, by the State engineer of Wyoming. It is described in Water-Supply Paper No. 37, page 217. Results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 196. The station was discontinued April 1, 1900, and no measurements of discharge were made during the year. Daily gage height, in feet, of North Platte River at Orin Junction, Wyoming, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | Day. | Jan. | Feb. | Mar. | Apr. | Day. | Jan. | Feb. | Mar. | Apr | |-------------|------|------|------|------|----------------|------|------|------|------|----------------|------|------|------|-----| | 1 | | | | 2.3 | 12 | | | | | 23 | | 2.2 | 1.7 | | | 3
4 | | 1.5 | 2.2 | | 14
15 | | | | | 25 | | | | | | 5
6
7 | | | | | 16
17
18 | | | 2.5 | | 27
28
29 | | | | | | 8 | | | | | 19
20 | | | | | 30
31 | | | | | | | | | | | 21 | (a) | | | | | |
 | | | a Frozen. ### NORTH PLATTE RIVER NEAR GUERNSEY, WYOMING. This station was established June 14, 1900, by A. J. Parshall. is located at the county bridge about a half mile northwest of Guern-The bridge has eight piers, the sides are planked, and there is uniform flow under each span. The location is an excellent one for accurate measurements. The rod consists of a 4-inch by 4-inch by 12-foot scantling firmly attached to one of the piers of the bridge. As the station was to be a temporary one, a metallic tape, divided into feet and tenths, was securely fastened to the rod. The bench mark is a spike driven in a sleeper of the bridge 1 foot from the rod and at an elevation of 10.04 feet above the zero. The channel is straight for a distance above and below the station. Both banks are high and do not overflow at high stages. The bed of the stream is sandy, but probably does not shift much. The station was discontinued September 15, 1900. During 1900 the following measurements were made by A. J. Parshall: June 14: Gage height, 4.40 feet; discharge, 9,792 second-feet. June 26: Gage height, 2.40 feet; discharge, 5,018 second-feet. July 10: Gage height, 0.50 foot; discharge, 1,805 second-feet. July 13: Gage height, 0.25 foot; discharge, 1,376 second-feet. August 2: Gage height, —0.20 foot; discharge, 778 second-feet. August 21: Gage height, —0.70 foot; discharge, 430 second-feet. Daily gage height, in feet, of North Platte River near Guernsey, Wyoming, for 1900. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |---|--------------|---|---|-------------------------|------|--|--|--|-------| | 1 2 3 4 4 5 5 6 7 7 8 9 10 11 11 11 12 13 13 14 4 14 4 14 14 14 14 14 15 16 16 16 16 16 16 16 16 16 16 16 16
16 | 4.40 | 1.50
1.30
1.20
1.00
.90
.80
.50
.40
.30
.25
.25 | -0.20
20
25
25
30
30
40
60
60 | -0.90909095959595959595 | 17 | 3.40
3.40
3.20
3.00
2.85
2.70
2.40
2.30
2.20
2.00
1.90 | . 40
1.10
.75
.25
.10
.00
.05
.10
.00
.10 | 70
80
90
70
70
75
80
90
90 | | | 15
16 | 4.20
3.90 | .70 | 70 | 95 | 31 | | .10 | 90 | | # NORTH PLATTE RIVER AT GERING, NEBRASKA. This station, which was established May 29, 1897, is located at the highway bridge at Gering. It is described in Water-Supply Paper No. 37, page 218. Results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 197. During 1900 the following measurements of discharge were made by R. H. Willis: Discharge measurements of North Platte River at Gering, Nebraska. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |---|--|--|---|---|---| | 1900. April 18 April 27 May 11 May 23 May 30 June 12 June 21 June 28 July 9 July 19 | 1. 90
2. 16
2. 46
2. 65
2. 86
2. 24
1. 80
1. 45 | Secft. 5,251 7,138 10,980 10,909 12,371 13,706 9,231 6,321 2,874 3,947 | 1900. August 1 August 10 August 22 August 30 September 11 September 20 October 19 October 20 October 30 | 1. 02
. 93
. 84
. 96
. 85
. 32
. 35 | Secft. 1, 152 848 529 395 385 356 486 399 522 | Daily gage height, in feet, of North Platte River at Gering, Nebraska, for 1900. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |---------------------------------------|------|---------------------|-------|-------|------|----------|-------------------|-------| | | | 2.25 | 2.75 | 1.70 | 1.00 | 0.78 | 0.48 | 0.3 | | | l | 2, 20 | 2.80 | 1.70 | 1.00 | .77 | . 35 | .3 | | | | 2.25 | 2.90 | 1.71 | 1.02 | .78 | . 33 | .3 | | | | 2,40 | 2.98 | 1.70 | 1.00 | .79 | . 27 | .3 | | | | 2.35 | 2.85 | 1.60 | 1.01 | .76 | . 27 | .3 | | | | 2.35 | 2.85 | 1.53 | 1.00 | 77 | . 26 | 1 .4 | | | | 2.20 | 2.82 | 1.53 | . 97 | .73 | . 27 | .4 | | | | 2.15 | 2.80 | 1.44 | .98 | .76 | .27 | .4 | | | | 2.15 | 2.78 | | .90 | . 40 | .27 | | | | | | 2.78 | 1.44 | . 95 | .75 | . 2. | 1.4 | | | | 2.05 | | 1.40 | . 96 | .80 | . 26 | 1.0 | | | | 2.15 | | 1.30 | . 95 | .85 | . 25 | 1.0 | | | | 2.16 | 2.71 | 1.21 | . 93 | .87 | . 23 | 1.0 | | | | 2.30 | 2.71 | 1.10 | . 90 | .90 | . 24 | 1.0 | | | | 2.36 | 2.86 | 1.12 | . 90 | .90 | . 24 | a 1.0 | | | | 2.53 | 2.76 | 1.29 | . 86 | .90 | . 23 | | | | | 2.62 | 2.56 | 1.21 | .90 | . 85 | . 24 | | | | | 2.65 | 2.46 | 1.30 | .90 | .80 | . 24 | | | | 1.67 | 2.56 | 2.29 | 1.30 | .90 | .80 | . 23 | | | | 1.60 | 2.50 | 2.23 | 1.56 | .88 | | .32 | | | · · · · · · · · · · · · · · · · · · · | | 2.45 | 2.26 | 1.42 | .00 | 75
75 | .31 | | | | 1.55 | 2.46 | 2.20 | | .88 | 1,5 | . 51 | | | · | 1.55 | | 2.19 | 1.25 | . 88 | .15 | .31 | | | | 1.60 | 2.49 | 2.01 | 1.30 | . 84 | . 75 | .30 | | | | 1.85 | 2.40 | 1.89 | 1.22 | . 82 | .75 | . 30 | | | | 1.90 | 2.35 | 1.89 | 1.30 | . 80 | .75 | .31 | | | | 1.83 | 2.31 | 1.91 | 1.40 | . 71 | .60 | .31
.32
.33 | ;
 | | | 1.80 | 2, 29 | 1.87 | 1.21 | . 73 | . 62 | . 32 | | | | 1.90 | 2.35 | 1.81 | 1.21 | . 76 | .60 | . 33 | | | | 2.00 | 2.50 | 1.80 | 1.19 | . 75 | .61 | . 34 | | | | 2.00 | $\frac{2.53}{2.53}$ | 1.76 | 1.01 | .74 | .55 | $.34 \\ .34$ | | | | 2.40 | 2.60 | 1.70 | 1.05 | .75 | 53 | .36 | | | | 2.40 | | 1.70 | | | . 55 | . 37 | | | | l[| 2.69 | | 1.05 | . 75 | | . 37 | | a Closed for winter November 14. # NORTH PLATTE RIVER AT CAMP CLARKE, NEBRASKA. This station, which was established June 27, 1896, consists of a timber fastened to cross-ties bedded in the bank of the river. It is described in Water-Supply Paper No. 37, page 219. Results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 198. During 1900 the following discharge measurements were made by R. H. Willis: Discharge measurements of North Platte River at Camp Clarke, Nebraska. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--|--|---|--|--|---| | April 19 April 28 May 14 May 25 May 31 June 13 June 29 June 29 July 11 July 20 | 3.71
4.10
2.90
4.08
4.27
3.75
3.35
2.74 | Secft. 4,928 7,146 11,838 9,131 10,434 11,334 7,695 4,049 2,116 3,654 | 1900. July 28 August 11 August 24 August 31 September 12 September 21 October 3 October 30 October 31 | 2.20
2.05
1.96
2.08
2.08
2.10
2.18 | Secft. 1, 624 501 421 274 320 246 234 377 610 | Daily gage height, in feet, of North Platte River at Camp Clarke, Nebraska, for 1900. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |------|-------|-------|-------|---------------------|------|-------------|------------------------------|-------| | | | 4.10 | 4.29 | 3.31 | 2.25 | 1.98 | 2.10 | 2.2 | |) | | 3.85 | 4.31 | 3.27 | 2.33 | 1.92 | 2.05 | 2.2 | | | | 3.85 | 4.45 | 3.21 | 2.30 | 1.95 | 2.09 | 2.2 | | | | 4.05 | 4.49 | 3.15 | 2.38 | 1.96 | 2.08 | 2.2 | | | | 4,00 | 4.52 | 3.06 | 2.23 | 2.02 | 2.07 | 2.2 | | | | 3.98 | 4.52 | 2.95 | 2.24 | 1.97 | 2.15 | 2.2 | | | | 3.89 | 4.48 | 2.91 | 2.26 | 1.98 | 2.11 | 2.2 | | | | 3. 92 | 4.43 | $\frac{2.71}{2.71}$ | 2.20 | 1.93 | 2.10 | 2.2 | | ' | 3.03 | 3.84 | 4.48 | 2.70 | 2.20 | 2.03 | 2.10 | 2.3 | | | 3.23 | 3.94 | 4.42 | 2.73 | 2.20 | 2.03 | 2.10 | a 2.3 | | | | | | | | | | az. | | | 3.20 | 3.92 | 4.34 | 2.71 | 2.16 | 2.10 | 2.09 | | | | 3.27 | 3.99 | 4.38 | 2.62 | 2.15 | 2.09 | 2.11 | | | L | 3.16 | 4.02 | 4.27 | 2.62 | 2.15 | 1.96 | 2.14 | | | | 3.28 | 4.10 | 4.25 | 2.62 | 2.15 | 1.98 | 2.16 | | | | 3.42 | 4.19 | 4.28 | 2.74 | 2.11 | 2.05 | 2.18 | | | | 3.35 | 4.27 | 4.17 | 2.72 | 2.11 | 2.02 | 2.15 | | | | | 4.34 | 4.10 | 2.62 | 2.10 | 2.05 | 2.15 | | | | 3.30 | 4.23 | 3,90 | 2.73 | 2.07 | 2.07 | 2.16 | | | | 3.24 | 4.12 | 3.89 | 2.68 | 2.05 | 2.04 | 2.18 | | | | 3.22 | 4.05 | 3.84 | 3.05 | 2.07 | 2.01 | 2.19 | | | | 3. 21 | 4.07 | 3, 81 | 2.83 | 2.05 | 2.03 | 2. 20 | | | | 3. 26 | 4.09 | 3, 75 | 2.77 | 2.03 | 2.02 | 2.21 | | | | 3.57 | 4.05 | 3.51 | 2.78 | 2.06 | 2.01 | 2.20 | | | | 3.57 | 3.91 | 3.52 | 2.83 | 2.03 | 2.01 2.15 | 2.20 | | | | 3.59 | 3.90 | 3.48 | 2.62 | 2.01 | 2.19 | 2.21 | | | | | | | | | 2.19 | 9.41 | | | | 3.48 | 3.82 | 3.43 | 2.70 | 2.00 | 2.20 | 2.21 | | | | 3.57 | 3.78 | 3.39 | 2.59 | 1.90 | 2.15 | 2. 22 | | | | 3.71 | 3.91 | 3.42 | 2.59 | 1.90 | 2.15 | 2.21 | | | | 3.89 | 4.01 | 3, 33 | 2.50 | 1.93 | 2.14 | े 2 , 23
2, 25 | | | | 3.79 | 4.11 | 3.31 | 2.40 | 1.95 | 2.10 | 2.25 | | | | | 4.15 | | 2.32 | 1.99 | | 2.25 | | a Closed for winter. #### NORTH PLATTE RIVER AT NORTH PLATTE, NEBRASKA. This station, which was established in 1894, is 3.5 miles above the junction of South Platte River. It is described in Water-Supply Paper No. 37, page 220. Results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 199. During 1900 one discharge measurement was made by Adna Dobson, as follows: December 20: Gage height, 2.30 feet; discharge, 1,223 second-feet. IRR 49—01——6 Daily gage height, in feet, of North Platte River at North Platte, Nebraska, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |--------|------|--------------|-------|-------|-------|-------|---------------------|--------------|-------|------|------|------| | | 2.40 | 2.00 | 2.70 | 2.30 | 3.20 | 3.45 | 2.85 | 1.85 | 0.80 | 1.40 | 1.80 | 2.1 | | ,
' | | 2.05 | 2.85 | 2.30 | 3.15 | 3.50 | 2.60 | 1.75 | .80 | 1.40 | 1.80 | 2,2 | | · | | 2.20 | 3.00 | 2.20 | 3.35 | 3.50 | 2.60 | 1.60 | .80 | 1.40 | 1.80 | 2.2 | | | 2.35 | 2.20 | 3.10 | 2.25 | 3.30 | 3.65 | 2.60 | 1.45 | .80 | 1.40 | 1.80 | 2.2 | | · | | 2.25 | 3.10 | 2.30 | 3.35 | 3.80 | 2,90 | 1.50 | .80 | 1.30 | 1.70 | 2. | | | 2.50 | 2.35 | 3.10 | 2, 40 | 3.50 | 3.85 | 2.80 | 1.80 | .80 | 1.30 | 1.70 | 2.3 | | | | 2.35 | 2, 80 | 2.50 | 3.50 | 3.85 | 2.80 | 2.30 | .80 | 1.30 | 1.75 | 2. | | | 2.70 | 2.25 | 2.80 | 2,60 | 3,40 | 3,90 | 2.65 | 1.95 | .80 | 1.30 | 1.80 | 2. | | | 2.80 | 2.20 | 2.80 | 2.50 | 3.25 | 3.80 | 2.45 | 1.95 | .80 | 1.30 | 1.80 | 2. | | | | 2.30 | 2.80 | 2.50 | 3.20 | 3.75 | 2.20 | 1.65 | . 95 | 1.30 | 1.70 | 2. | | | | 2:40 | 2.75 | 2.55 | 3.20 | 3.70 | 2.15 | 1.60 | .90 | 1.30 | 1.75 | 2. | | | | 2.40 | 2.50 | 2.60 | 3, 20 | 3.60 | 2.10 | 1.60 | .90 | 1.40 | 1.85 | 2. | | | | 2.30 | 2.30 | 2.65 | 3.25 | 3.50 | 2.20 | 1.50 | .90 | 1.40 | 1.80 | 2. | | | | 2.30 | 2.15 | 2.60 | 3.30 | 3.50 | 2.10 | 1.45 | .80 | 1.40 | 1.85 | 2 | | | | 2.60 | 2.00 | 2,70 | 3.30 | 3.55 | 2, 10 | 1.30 | .80 | 1.40 | 1.90 | 2. | | | | 2.40 | 2.40 | 2.90 | 3.30 | 3,60 | 2.15 | 1.30 | .90 | 1.40 | 1.85 | 2. | | | | 2.30 | 2.80 | 2.90 | 3.30 | 3.60 | 2.10 | 1.25 | .90 | 1.50 | 1.80 | 2 | | | | 2.35 | 2.30 | 2.90 | 3, 45 | 3.60 | 2.05 | 1.15 | .95 | 1.50 | 1.75 | 2. | | | | 2.40 | 2.10 | 2.80 | 3.60 | 3.45 | 1.90 | 1.10 | .95 | 1.50 | 1.60 | 2 | | | | 2.50 | 2.00 | 2.70 | 3,60 | 3.30 | 2.00 | .95 | .95 | 1.50 | 1.70 | 2. | | | 2.75 | 2.50 | 2.40 | 2.65 | 3.50 | 3.30 | 2.00 | 1.45 | .90 |
1.50 | 1.95 | 2. | | | | 2.65 | 2.50 | 2.70 | 3.50 | 3.20 | 2.00 | 1.50 | .90 | 1.50 | 1.95 | 2. | | | | 2.70 | 2.40 | 2.80 | 3.45 | 3.10 | 2.10 | 1.35 | .90 | 1.50 | 2.00 | 2. | | | | 2.80 | 2.50 | 2.90 | 3.40 | 3.10 | $\frac{2.10}{2.35}$ | 1.50 | .90 | 1.60 | 1.95 | 2. | | | | 2.80 | 2.45 | 3.00 | 3, 40 | 3. 10 | 2.35 | 1.45 | .90 | 1.70 | 2.20 | 2. | | | | 2.70 | | 3.10 | 3.35 | 3.00 | | | .90 | 1.60 | 2.25 | 2. | | | | | 2.40 | 3.10 | 3,30 | 2.90 | 2.50
2,35 | 1.40
1.20 | 1.00 | 1.60 | 2.30 | 1. | | | | 2.60
2.60 | 2.40 | | | | | | | | | | | | | 2.00 | 2.30 | 3.05 | 3.25 | 2.90 | 2.00 | 1.20 | 1.10 | 1.60 | 2.15 | 1. | | | | | 2.30 | 2.90 | 3.20 | 2.80 | 2.00 | 1.00 | 1.10 | 1.65 | 2.00 | 1. | | | | | 2.25 | 2.95 | 3.20 | 2.80 | 2.00 | 1.00 | 1.25 | 1.70 | 2.00 | | | | 2.00 | | 2.30 | | 3.40 | | 1.90 | .90 | | 1.75 | | | #### SOUTH PLATTE RIVER. The South Platte rises in the high mountain peaks surrounding the basin known as South Park, near the center of the State of Colorado. These mountains vary in altitude from 14,000 feet, in the Park Range, to 9,000 feet, in South Park. From the point where the stream issues from the mountains at Platte Canyon it flows in a northerly direction through Denver to its junction with the Cache la Poudre near Greeley, thence in a northeasterly direction until it leaves the State a short distance to the northeast of Julesburg, and thence in an easterly direction to its junction with the North Platte near North Platte, Nebraska. The tributaries may be divided into two classes: (1) Those which, like the headwaters of the South Platte, rise in the mountains, and (2) those which drain the plains east of the mountains. The principal tributaries of the first class, in their order down the river, are Bear Creek, Clear Creek, St. Vrain Creek, Boulder and South Boulder creeks, Big Thompson Creek, and Cache la Poudre River. Among those of the second class there may be named, as especially worthy of consideration, Cherry Creek, Lone Tree Creek, Boxelder Creek, Bijou Creek, Beaver Creek, and Pawnee Creek. There are many others of lesser note. The streams of the first class—those flowing from the mountains—resemble the upper reaches of the South Platte in that they furnish a perennial supply of water, which varies, however, with the season, the discharge being great during the flood stages and low COLORADO. 279 during the latter part of the summer and in the fall and winter. The streams from the plains, on the other hand, are intermittent in their nature, usually furnishing water only during storms or the melting of snows. In general it may be said that the normal perennial discharge of all of the streams of this division is claimed and used for irrigation, but great quantities of water go to waste during the flood stages and in times of storms. As there is a vast amount of land upon the plains adjacent to the South Platte that might be irrigated if there were a sufficient supply of water, the question of storage becomes one of great importance, and the Geological Survey is now studying this problem, examining such reservoir sites as are considered capable of storing considerable quantities of water. It is hoped that reservoirs will be constructed to prevent the loss of this great amount of water, which, if properly stored, would become one of the greatest assets of the arid region. An interesting feature of the South Platte Basin is the fact that in all of its valleys there is a great return from seepage, which is increasing from year to year, as may be seen in the tables of seepage measurements of this river published by the State engineer of Colorado. The underground water supply of the plains in this basin is also being studied, and the results of the investigations will be of great interest in determining the possibilities of procuring water from artesian sources for stock purposes and possibly for the irrigation of small tracts of land. The surface flow of the intermittent streams of the plains may be made available for irrigation purposes by the construction of suitable reservoirs, a few of which are now being utilized by corporations and private parties. The most notable projects of this character which have been under way in the basin during the year are the Lake Cheesman dam, which is being constructed by the Denver Union Water Company, C. L. Harrison, chief engineer, and the Bijou Irrigation Company's reservoirs in the neighborhood of Orchard. Lake Cheesman reservoir is especially noteworthy on account of the great height of its dam (215 feet) and the amount of water to be stored. The dam will be of solid masonry. The reservoir sites of the Bijou Irrigation Company are natural basins, along the rims of which embankments will be constructed, thus storing large quantities of water, which will be conducted from the river through canals. great extension of the irrigated area of this district must depend upon the construction of additional reservoirs and upon improvements in the use and distribution of water. The present system of distribution throughout this section, as in nearly all of the arid region, is very extravagant, in many cases there being several times the number of ditch lines that the most economical use would demand, while much water goes to waste in marshes and swamps which might be drained, and an increased supply thus be made available. SOUTH FORK OF SOUTH PLATTE RIVER AT LAKE CHEESMAN, COLORADO. During the year 1900 the engineers in charge of the construction of the dam at Lake Cheesman kept practically continuous records of the gage heights and discharge of Goose Creek and South Platte River above their junction, and also of the combined discharge below the junction, the latter measurements being made below the dam. The accompanying table of discharge measurements at the latter place was obtained through the courtesy of Mr. C. L. Harrison, at present chief engineer of the Denver Union Water Company. The discharge for February is estimated, but it may be considered approximately correct. Discharges for the other months are from actual measurements, which are usually made three times a day, but sometimes oftener. The results may be considered very nearly correct. # SOUTH PLATTE RIVER NEAR PLATTE CANYON, COLORADO. This station was located about 2 miles above the Colorado and Southern Railroad station at Platte Canyon. It was maintained by the Denver Union Water Company for some time previous to any cooperation on the part of the Survey, which began April 1, 1899. rod was a 2-inch by 2-inch inclined timber on the right-hand side of the stream, the graduations being marked with brass nails. ments of discharge were made from the footbridge constructed by the water company at the rod. Readings were taken until June 2, 1900, inclusive, when extremely high water carried away the gage rod, which has not yet been replaced. Only two measurements were made in 1900. The channel at this point is rocky, but the high water changed it materially, so that it will be best for a new location to be selected. A station at this place is of great importance, and one should be maintained with care. A cable should be stretched across the river, with a traveling car, at such a height as to preclude the danger of its being washed away by floods. The figures given in the table show the actual discharge of the river at Platte Canyon before any water is diverted for irrigation or other purpose, except that taken out by the Denver Union Water Company a short distance above the station, for the supply of the city of Denver. Readings were taken by James Proctor, of Littleton, Colorado, who is in charge of the pumping station of the Denver Union Water Company at that place. While the station was being maintained gage readings were furnished to the officers of the United States Weather Bureau at Denver, who had them published in the papers. A description of the station was published in Water-Supply Paper No. 37, page 224. The results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 201. During 1900 the following measurements were made by A. L. Fellows: March 5: Gage height, -0.40 foot; discharge, 87 second-feet. April 18: Gage height, 1.55 feet; discharge, 467 second-feet. Daily gage height, in feet, of South Platte River near Platte Canyon, Colorado, for 1900. a Gage washed away. b Gage out. # SOUTH PLATTE RIVER AT DENVER, COLORADO. This station is located at the Fifteenth street bridge in the city of Denver, a short distance below the mouth of Cherry Creek. It was established July 15, 1895, and has been maintained continuously. For a portion of the last year two rods were in use, one on the left bank and the other on the right bank a short distance below the bridge. Both were inclined rods. The rod on the left bank was washed out by the high water of June, 1900, which also removed the sand bar in front of the rod on the right-hand side, making it available at low-water stages, which it had not been before, and since that time the readings have been taken from the latter rod. mark is a cross on the north corner of the top of the east abutment of the Fifteenth street bridge, and is 15.15 feet above gage datum. The river at this point is confined between slag embankments, but owing to the shifting sandy bottom the channel is very changeable, rendering necessary frequent changes in the rating tables. The observations have been made by the water commissioners of water district. No. 2, in which Denver is located, W. J. Southland and his successor, S. M. Matlock. During 1900 eleven gagings were made at this point. The daily gage height, with corresponding discharge, was published in the Denver papers by the United States Weather Bureau. description of the station was published in Water-Supply Paper No. 37, page 225. The results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 202. During 1900 the following
measurements were made by A. L. Fellows and R. W. Hawley: Discharge measurements of South Platte River at Denver, Colorado. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--|-------------------------------------|--|--|-------------------------------------|--| | 1906. March 6. April 12. April 16. April 20. April 23. June 11. | Feet. 5.50 5.90 7.24 7.10 8.32 8.50 | Secft. 244 377 1,439 1,395 3,516 3,270 | July 25
August 7
August 29
October 20
October 22 | Feet. 5. 45 5. 56 4. 90 5. 50 5. 30 | Secft.
257
285
• 90
226
161 | Daily gage height, in feet, of South Platte River at Denver, Colorado, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec | |---------------------------------------|-------|-------|-------|-------|------|-------|-------|-------|-------|-------|-------|------| | | 5.30 | 5, 35 | 5.25 | 5.05 | 9.40 | 8.75 | 6.65 | 5.00 | 4.75 | 4.90 | 5.00 | 5.0 | | , , , , , , , , , , , , , , , , , , , | 5.35 | 5.45 | 5.35 | 5.00 | 9.40 | 8.92 | 6, 55 | 5.10 | a4.75 | 4.80 | 5.10 | 5.1 | | } | 5.35 | 5.20 | 5.25 | 5.10 | 9.40 | 8.90 | 6.35 | 5.20 | a4.75 | 4.80 | 5. 10 | 5.2 | | | 5.30 | 5.25 | 5.30 | 5.05 | 9.40 | 9.00 | 6.35 | 5.40 | 4.75 | 4.90 | 5.40 | 5. | | | 5. 25 | 5.25 | 5.45 | 5.30 | 9.35 | 8.90 | 6.30 | 5.45 | 4.85 | 4,90 | 5.30 | 5. | |) <u></u> | 5.35 | 5.35 | 5.45 | 5.50 | 9.35 | 8.80 | 6.30 | 5.50 | 4.70 | 4.85 | 5.30 | 5. | | ,
 | 5.35 | 5.40 | 5.25 | 5.60 | 9,35 | 8.60 | 6.30 | 5.50 | 4.85 | 4.70 | 5.20 | 5. | | } | 5.40 | 5.30 | 5.20 | 5:50 | 9.40 | 8.50 | 6.30 | 5, 55 | 5.05 | 4.80 | 5.30 | 5. | |) | 5.35 | 5.25 | 5.20 | 6.00 | 9.45 | 8.50 | 6.20 | 5.45 | 4.90 | 4.90 | 5.30 | 5. | | | 5.45 | 5.25 | 5.20 | 5.95 | 9.40 | 8.55 | 6.20 | 5.45 | 4.85 | 4.90 | 5.30 | 5. | | | 5, 60 | 5. 20 | 5.30 | 6.60 | 9.50 | 8.55 | 6.10 | 5, 50 | 4.95 | 4.90 | 5.30 | 5. | |) | 5.40 | 5.25 | 5.20 | 6.45 | 9.50 | 8.50 | 5.70 | 5.35 | 5.60 | 4.90 | 5.30 | 5. | | | 5.30 | 5. 25 | 5.40 | 6.20 | 9.40 | 8.45 | 5.55 | 5.35 | 5.60 | 4.90 | 5.20 | 5. | | | 5.35 | 5.30 | 5.40 | 6.30 | 9.00 | 8.40 | 5.45 | 5. 10 | 5.35 | 4.90 | 5.20 | 5. | | | 5.45 | 5.30 | 5, 40 | 6.65 | 8.75 | 8.15 | 5.40 | 5, 15 | 5.00 | 4.90 | 5.10 | 5. | | | 5, 40 | 5.40 | 5. 25 | 7.35 | 8.50 | 8.00 | 5.40 | 5.05 | 5,05 | 5.20 | 5.10 | . 5. | | | 5.35 | 5.35 | 5.30 | 7.60 | 8.40 | 7.95 | 5.50 | 4.90 | 5.20 | 5. 10 | 5.10 | 5. | | | | 5.40 | 5.35 | 6.80 | 8.48 | 7.70 | 5.35 | 4.95 | 5. 15 | 5.00 | 5.20 | 5. | | | | 5. 45 | 5.25 | 6.75 | 8.30 | 7.60 | 5.10 | 4.80 | 5.25 | 5.00 | 5.20 | 5. | | | | 5.50 | 5.40 | 7.70 | 8.40 | 7.58 | 5. 15 | 4.95 | 5.10 | 5.00 | 5.20 | 5. | | | | 5.45 | 5.30 | 7.75 | 8.60 | 7.35 | 5.00 | 4.90 | 5, 10 | 5.20 | 5.30 | 5. | | | 5.30 | 5.35 | 5. 25 | 7.95 | 8.50 | 7.25 | 5.00 | 5,00 | 5, 10 | 5.20 | 5.40 | 5. | | | 5.40 | 5.25 | 5. 25 | 8.40 | 8.50 | 7.45 | 5.15 | 4.95 | 4.90 | 5.20 | 5.40 | 5. | | · | 5.35 | 5.25 | 5.20 | 8, 40 | 8.35 | 7.55 | 5.15 | 5.05 | 4.85 | 5. 10 | 5.50 | 5. | | | | 5.30 | 5.30 | 8.40 | 8.40 | 7.55 | 5.85 | 5.20 | 5.00 | 5.00 | 5.50 | 5. | | | 5.35 | 5.35 | 5.25 | 8.40 | 8.30 | 7.50 | 5.60 | 5.10 | 5.20 | 5. 10 | 5.50 | 5. | | ************************ | | 5.40 | 5.35 | 8.05 | 8.45 | 7.45 | 5.55 | 5.00 | 5, 20 | 5.10 | 5.40 | 5. | | | | 5.30 | 5.40 | 8.10 | 8.50 | 7.25 | 5.60 | 4.95 | 5. 20 | 4.90 | 5.40 | 5. | | | 5.35 | 3.30 | 5.35 | 9.75 | 8.75 | 7.05 | 5.50 | 4.90 | 5.00 | 4.90 | 5.30 | 5. | | | 5.40 | | 5. 10 | 9. 15 | 8.70 | 6.70 | 5.30 | 4.80 | 4.90 | 4.90 | 5.20 | 5. | | | | | | 8,00 | | 0.70 | | 4.70 | 4.80 | 4.90 | 0.20 | 5. | | | 5.30 | | 5.10 | | 8.75 | | 5.00 | 4. 10 | | 4.50 | | , э. | a Estimated. #### SOUTH PLATTE RIVER AT ORCHARD, COLORADO. This station is on the lower part of the South Platte, below all of the mountain drainage tributary to that stream. The gage rod, which is vertical, is fastened to a pile at a wagon bridge about a quarter of a mile southwest of the Union Pacific Railroad station at Orchard. The station was first established in November, 1895, and has been maintained during the greater part of the time since. During the last year the gage rod had to be moved twice, owing to changes in the channel. The left bank of the river is high, but the right bank is low and is likely to overflow. The bed of the stream is sandy and shifting, but the cross section did not change materially during 1900. The station has been of great value in demonstrating the fact that large quantities of water go to waste during floods and during the winter season, a great portion being seepage or return water. result of the investigations at this place, a large irrigation enterprise has been undertaken-namely, that of diverting water from the river near Hardin for the purpose of irrigating lands in the vicinity of Fort Morgan, the water to be stored in large reservoirs, which are referred to elsewhere (page 279, Bijou Irrigation Company's reservoirs). existence of a large flow having been demonstrated, it is now thought best that the station should be changed to a point farther upstream, probably at Kersey, where another large ditch might possibly be taken A description of the station was published in Water-Supply Paper No. 37, page 226. The results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 203. 1900 the following measurements were made by A. L. Fellows and R. W. Hawley: March 7: Gage height, 2.85; discharge, 668 second-feet. April 21: Gage height, 5 feet; discharge, 4,674 second-feet. July 23: Gage height, 1.35 feet; discharge, 156 second-feet. October 27: Gage height, 2.70 feet; discharge, 324 second-feet. Daily gage height, in feet, of South Platte River at Orchard, Colorado, for 1900. | Day. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |-------------|--------------|--------------|--------------|--------------|----------------|----------------|---------------------|---|--|----------------|--|--------------| | 1 | 4.00 | 2.90 | 3.20 | 2.70 | 8.50 | 6.50 | 2.70 | 1.20 | 1.10 | 2.40 | 2.70 | 2.80 | | 2 | 4.00 | 2.90 | 3.30 | 2.70 | 8.50 | 6.50 | 2.50 | 1.20 | 1.10 | 2.50 | 2.70 | 2.80 | | 3 | 3.90 | 2.90
2.90 | 3.30
3.20 | 2.90
3.00 | 8.00 | 6. 50
6. 50 | 2.40
2.30 | 1.15
1.10 | $egin{array}{c c} 1.10 \ 1.10 \ \end{array}$ | 2.60
2.60 | $\begin{bmatrix} 2.70 \\ 2.75 \end{bmatrix}$ | 2.80
2.80 | | 5 | | 2.90 | 3.00 | 3.20 | 8.00 | 6.30 | $\frac{2.30}{2.20}$ | 1.10 | 1.20 | 2.65 | 2.75 | 2.80 | | 6 | | 2.90 | 2.85 | 3.30 | 8.20 | 6.00 | 2.10 | 1.10 | 1.30 | $\tilde{2}.70$ | 2.80 | 2.80 | | 7 | 3.90 | 2.90 | 2.85 | 3.40 | 8.00 | 5.90 | 2.00 | 1.10 | 1.30 | 2.70 | 2.80 | 2.80 | | 8 | 3.90 | 2.90 | 2.85 | 3.40 | 7.80 | 5.80 | 2.00 | 1.10 | 1.30 | 2.70 | 2.80 | 2.8 | | 9 | 3.60 | 2.90 | 2.85 | 3.50 | 7.50 | 5.70 | 1.90 | 1.10 | 1.30 | 2.70 | 2.80 | 2.80 | | <u> </u> | 3.60 | 2.90 | 2.85 | 3.60 | 7.30 | 5.60 | 1.80 | 1.10 | 1.30 | 2.70 | 2.80 | 2.80 | | 12 | 3.60 | 3.00 | 2.85 | 3.75 | 7.50 | 5.50 | 1.70 | 1.10 | 1.30 | 2.70 | 2.85 | 2.80 | | 2 | 3,60 | 3.00
3.00 | 2.80
2.80 | 3.90
4.00 | 8.00
8.20 | 5.40
5.30 | $1.60 \\ 1.50$ | $ \begin{array}{c} 1.10 \\ 1.10 \end{array} $ | $\begin{bmatrix} 1.30 \\ 1.30 \end{bmatrix}$ | $2.70 \\ 2.70$ | $\begin{bmatrix} 2.85 \\ 2.90 \end{bmatrix}$ | 2.80
2.80 | | 4 | 3,50 | 3.30 | 2.80 | 4.10 | 8.00 | 5.20 | 1.40 | 1.10 | 1.30 | 2.70 | 2.90 | 2.80 | | 5 | 3.50 | 3.30 | 2.80 | 4.50 | 7.80 | 5.10 | 1.30 | 1.10 | 1.30 | 2.70 | 2.80 | 2.80 | | 6 | 3.40 | 3, 30 | 2.80 | 5,00 | 7.00 | 4.90 | 1.35 | 1.10 | 1.30 | 2.70 | 2.80 | 2.80 | | 7. . | 3.30 | 3, 30 | 2.80 | 6.25 | 6.80 | 4.80 | 1.35 | 1.10 | 1.30 | 2.70 | 2.80 | 2.80 | | <u>8</u> | 3.20 | 3.50 | 2.80 | 6.70 | 6.00 | 4.75 | 1.35 | 1.10 | 1.30 | 2.70 | 2.80 | 2.8 | | <u>9</u> | 3.00 | 3.50 | 2.70 | 5.50 | 5.80 | 4.70 | 1.35 | 1.10 | 1.30 | 2.70 | 2.80 | 2.8 | | 0
1 | | 3.50 | 2.70 | 5.20 | 6.00 | 4.60
4.50 | $1.35 \\ 1.35$ | 1.10 | 1.30 | 2.70 | 2.80 | 2.8 | | | 2.80
2.90 | 3.50
3.40 | 2.70
2.70 | 5.00
5.30 | 6.00 | 4.30 | 1.35 | 1.10
1.10 | 1.30
1.30 | $2.70 \\ 2.70$ | 2.80
2.80 | 2.8
2.8 | | 2 | | 3.40 | 2.70 | 6.50 | 6.00 | 4.20 | 1.35 1.35 | 1.10 | 1.40 | 2.70 | 2.80 | 2.80 | | 4 | 2.90 | 3.40 | 2.70 | 6.40 | 6.00 | 4.00 | 1.30 | 1.10 | 1.50 | $\tilde{2}.70$ | 2.80 | 2.80 | | 5 | 2.90 | 3.30 | 2.70 | 6.30 | 6.00 | 3.90 | 1.30 | 1.10 | 1.65 | 2.70 | 2,80 | 2.80 | | 6 | 2.90 | 3.20 | 2.70 | 6.10 | 6.00 | 3.80 | 1.30 | 1.10 | 1.80 | 2.70 | 2.80 | 2.80 | | <u>7</u> | 2.90 | 3.20 | 2.70 | 6.00 | 6.30 | 3.70 | 1.30 | 1.10 | 1.95 | 2.70 | 2.80 | 2.80 | | 8 | 2.90 | 3.20 | 2.70 | 6.00 | 6.50 | 3.50 | 1.30 | 1.10 | 2.10 | 2.70 | 2.80 | 2.80 | | 9
0 | | | 2.70 | 6.30 | 6.70 | 3.00 | 1.35 | 1.10 | 2,20 | 2.70 | 2.80 | 2.80 | | | 2.90 | | 2.70 | 7.30 | 6, 80
6, 70 | 2.80 | 1.40 | 1.10 | 2.30 | $2.70 \\ 2.70$ | 2.80 | 2.80
2.80 | | 1 | 2.90 | | 2.70 | | 0.70 | • • • • • • | 1.40 | 1.10 | | 2.70 | | 2.8 | #### SOUTH PLATTE RIVER AT JULESBURG, COLORADO. Although no station has yet been established at this place, one is greatly needed. A rod was attached to the wagon bridge about a mile southeast of the Union Pacific Railroad station at Julesburg, but no one was found who would make the observations, so that no record has been kept. A station here would be of great value, as the bridge referred to is not far from the State line, and a knowledge of the discharge passing from Colorado into Kansas could thus be obtained. The channel is very wide, as it is throughout the lower portion of the
river, and on this account the results obtained would necessarily be approximate; but they would nevertheless be valuable. Within the last two years four measurements have been made at this place, as follows: Discharge measurements of South Platte River at Julesburg, Colorado. | | Secft. | |--------------------|--------| | September 14, 1899 | . 2 | | November 12, 1899 | 1,120 | | March 8, 1900 | 2,291 | | November 2, 1900 | 76 | On December 20, 1900, the South Platte was measured at North Platte, Nebraska, by Adna Dobson, and a discharge of 963 second-feet was found. # BEAR CREEK NEAR MORRISON, COLORADO. Bear Creek is one of the smaller tributaries of the South Platte, heading in the vicinity of Mount Evans, about 30 miles southwest of Denver, and entering the main stream about 8 miles above that city. Although usually of small volume, the stream drains a considerable portion of very mountainous country, which is subject to more or less violent cloudbursts, so that floods sometimes come down this creek, causing great destruction to property and even the loss of life. of the normal flow of the stream is used for irrigation, and it is only during high-water stages that a large amount of water passes through it. Records of its flow have been kept for a portion of each irrigation season since April, 1888, with the exception of the years 1892, 1893, The present station was established April 16, 1899. It is located just above the little town of Morrison. The gage rod, which is a 2-inch by 4-inch timber placed vertically and marked in feet and tenths, is fastened to the upper side of the dam which diverts water into the mains of the Denver Union Water Company. mark is the top of a granite bowlder about 100 feet above the rod on the left-hand side of the stream, and it is 10.33 feet above the gage datum. As in previous years, the station was maintained through cooperation with the Denver Union Water Company. Owing to the formation of a gravel bar in the summer of 1900, the conditions were for some time radically changed from the normal, and during the month of September no gagings were taken. The observer is S. Hebrew, an employee of the Denver Union Water Company. of gage heights and discharge measurements for 1899 will be found in Water-Supply Paper No. 37, pages 227 and 228. Table of the monthly flow for that year will be found in the Twenty-first Annual Report, Part IV, page 204. During 1900 the following measurements were made by A. L. Fellows: March 9: Gage height, 1.40 feet; discharge, 17 second-feet. April 14: Gage height, 2.85 feet; discharge, 47 second-feet. April 25: Gage height, 5.80 feet; discharge, 367 second-feet. August 7: Gage height, 3.20 feet; discharge, 63 second-feet. September 6: No gage height taken (conditions abnormal); discharge, 24 second-feet. Daily gage height, in feet, of Bear Creek near Morrison, Colorado, for 1900. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |------|-------|-------|-------|--------|------|-------|-------|------|------| | | | 6.70 | 5.95 | 4.75 | 3.55 | 2.00 | 2.60 | 1.90 | 1.35 | | | | 6.25 | 6.25 | 4.65 | 3.45 | (a) | 2.55 | 1.85 | 1.35 | | | | 6.30 | 6.55 | 4. 55 | 3.30 | | 2.45 | 1.80 | 1.45 | | | | 6.20 | 6.60 | 4.55 | 4.00 | | 2.40 | 1.80 | 1.55 | | * | | 6.20 | 6.40 | 4.35 | 4.00 | | 2.35 | 1.70 | | | | | 6.30 | 6.10 | 4.30 | 3.75 | | 2.30 | 1.70 | | | | | 6.40 | 6.25 | 4.35 | 3.70 | | 2.25 | 1.70 | | | | | 6.50 | 6.25 | 4.30 | 3.60 | | 2.30 | 1.60 | | | | | 6.50 | 6.15 | 4.25 | 3.50 | | 2, 20 | 1.60 | | | | | 6.70 | 6.50 | 4.20 | 3.40 | | 2.20 | 1.60 | | | | | 6.90 | 6.40 | 4. 15 | 3.30 | | 2.20 | 1.60 | | | | | 6.75 | 6.10 | 4.10 | 3.05 | | 2.10 | 1.60 | | | | | 6.65 | 5.95 | 4.10 | 2.85 | | 2.10 | 1.50 | | | | 3.00 | 6.45 | 5.95 | 4.05 | 2.65 | | 2.10 | 1.50 | | | | 2.90 | 6.20 | 5.85 | 4.00 | 2.45 | | 2.00 | 1.50 | | | | 2.95 | 6.05 | 5.85 | 4.20 | 2.35 | | 2.00 | 1.40 | | | | 3.65 | 5.90 | 5.70 | 4.10 | 2.25 | | 2.00 | 1.40 | | | | 3.65 | 5.90 | 5.70 | 4.05 | 2.20 | | 2.00 | 1.30 | | | | 4.50 | 5.90 | 5.60 | 4.00 | 2.10 | | 2.00 | 1.30 | | | | 4.80 | 6.05 | 5.60 | 3.90 | 2.20 | | 1, 90 | 1.20 | | | | 5,30 | 5, 95 | 5, 55 | 3.80 1 | 2.25 | i | 1.90 | 1.20 | | | | 5.80 | 5, 95 | 5.55 | 3.75 | 2.30 | | 1.90 | 1.20 | | | | 5.85 | 6.05 | 5.50 | 4.00 | 2.30 | | 1.85 | 1.10 | | | | 5.80 | 6.05 | 5.40 | 4.35 | 2.20 | | 1.80 | 1.10 | | | | 5,90 | 6.15 | 5:25 | 4.40 | 2.10 | | 1.80 | 1.20 | | | | 6. 15 | 6.20 | 5, 25 | 4. 25 | 2.10 | | 1.70 | 1.35 | | | | 6.25 | 6.20 | 5.15 | 4.15 | 2.10 | | 1.70 | 1.40 | | | | 6.30 | 6.10 | 5. 15 | 4.05 | 2.10 | | 1.70 | 1.50 | | | | 7.00 | 6. 10 | 5.05 | 4.00 | 2.05 | | 1.80 | 1.45 | | | | 6.90 | 6.05 | 4.95 | 3.85 | 2.00 | 2,70 | 2.00 | 1.40 | | | | 0. 50 | 6.00 | 1.00 | 3.75 | 2.00 | 2.10 | 2.00 | 1.10 | | a Gage heights not taken from September 2 to 29, inclusive, on account of dam on stream raising the water. #### CLEAR CREEK AT FORKSCREEK, COLORADO. Clear Creek rises on the eastern slope of the Rocky Mountains, in the vicinity of Grays and James peaks, about 40 miles west of Denver, and flows easterly, entering the South Platte 6 miles below the center of that city. Like the other streams of this region, for a long distance it flows through mountainous country, the water being used for power purposes and for placer mining. At Golden the creek enters an open and fertile valley, and so large a proportion of the water is diverted, by means of irrigation canals, for the cultivation of the land lying along the stream, that little of the normal flow passes into the South Platte, except that returned by seepage. During the flood stages, however, considerable water enters the main stream. The gaging station is located at the Forkscreek railroad station on the Colorado and Southern Railway, in Clear Creek Canyon, just below the junction of the North and South forks of Clear Creek. It was established May 29, 1899, and has been continued through the irrigation seasons of 1899 and 1900. The gage consists of a weight fastened to a wire running over a pulley at the edge of the embankment upon which the railway station is located. It is referred to bench marks back of the embankment. The stream flows rapidly through this part of the canyon, the channel being rocky and the fall great. Both banks are high and rocky. There is no suitable means for crossing the river at the gaging station, the railway bridge over the stream being constructed at an acute angle. It is possible, however, to secure fairly good results by means of measurements made at the two bridges above the forks, thus securing data of the flow of each branch as well as the total flow. At low water the stream may be gaged by wading. During the last two years the observer has been C. N. Davis, railway station agent at Forkscreek. He has voluntarily made the readings and sent daily reports to the local forecast official in Denver, who has had them published in the morning papers. A description of the station was published in Water-Supply Paper No. 37, page 228. The results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 205. During 1900 the following measurements were made by A. L. Fellows: March 10: Gage height, 1.60 feet; discharge, 55 second-feet. April 13: Gage height, 1.70 feet; discharge, 73 second-feet. April 24: Gage height, 2.60 feet; discharge, 290 second-feet. August 27: Gage height, 1.78 feet; discharge, 130 second-feet. Daily gage height, in feet, of Clear Creek at Forkscreek, Colorado, for 1900. | Day. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |---|------|------|-------|-------|-------|------|-------|------|------|----------------| | | | 1.60 | 2.80 | 4, 40 | 3.60 | 2.40 | 1.70 | 1.60 | 1.60 | 1.5 | | | | 1.60 | 2.80 | 4.35 | 3.50 | 2.35 | 1.70 | 1.60 | 1.60 | $_{\perp}$ 1.5 | | | | 1.60 | 2.80 | 4.05 | 3.25 | 2.25 | 1.70 | 1.60 | 1.60 | 1.5 | | | | 2.10 | 2.85 | 4.20 | 3.25 | 2.25 | 1.70 | 1.60 | 1.55 | 1.5 | | | | 2.10 | 3.00 | 4.10 | 3.20 | 2.30 | 1.70 | 1.60 | 1.55 | | | | | 2.15 | 3.25 | 4.20 | 3.20 | 2.25 | 1.65 | 1.60 | 1.55 | · | | | | 2.05 | 3.30 | 4.35 | 3.20 | 2.20 | 1.60 | 1.60 | 1.55 | | | | | 1.85 | 3.40 | 4.55 | 3.10 | 2.15 | 1.60 | 1.60 | 1.55 | l | | | | 1.80 | 3.55 | 4.55 | 3. 10 | 2.10 | 1.60 | 1.60 | 1.55 | | | | 1.65 | 1.85 | 3.90 | 4.45 | 3.00 | 2.10 | 1.70 | 1.60 | 1.55 | | | | 1.70 | 1.80 | 4.30 | 4.05 | 3.00 | 2.10 | 1.65 | 1.60 | 1.55 | | | | 1.65 | 1.80 | 4.55 | 3, 95 | 2.85 | 2.10 | 1.60 | 1.60 | 1.55 | | | | 1.70 | 1.75 | 4.20 | 4.00 | 2.80 | 2.00 | 1.60 | 1.60 | 1,55 | | | | 1.70 | 1.80 | 3.75 | 3.90 | 2.75 | 2.00 | 1.60 | 1.70 | 1.55 | | | | | | | | | | | | 1.55 | | | | 1.55 | 1.80 | 3.15 | 3.90 | 2.75 | 2.00 | 1.60 | 1.65 | 1.99 | | | | 1.60 | 1.85 | 3.45 | 4.05 | 2.70 | 1.90 | 1.60 | 1.60 | 1.55 | | | | 1.65 | 1.85 | 3.80 | 4.05 | 2.70 | 1.90 | 1.55 | 1.60 | 1.55 | | | | 1.60 | 1.80 | 3.70 | 4.00 | 2.65 | 1.90 | 1.50 | 1.60 | 1.55 | | | | 1.50 | 2.00 | 3.70 | 4.00 | 2.55 | 1.90 | 1.50 | 1.60 | 1.55 | | | | 1.60 | 2.35 | 3.75 | 4.00 | 2.50 | 1.90 | 1.50 | 1.60 | 1.55 | | | | 1.60 | 2.35 | 3.75 | 4.00 | 2.50 | 1.90 | 1.50 | 1.60 | 1.55 | | | | 1.60 | 2.65 | 3.60 | 4.00 | 2.50 | 1.90 | 1.50 | 1,60 | 1,55 | | | | 1.60 | 2.60 | 3, 75 | 4.00 | 2.50 | 1.90 | 1.50 | 1.60 | 1.55 | | | | 1.60 | 2.60 | 3.65 | 3.90 | 2.50 | 1.85 | 1.50 | 1.60 | 1.55 | | | | 1.60 | 2.70 | 4.05 | 3, 85 | 2.50 | 1.80 | 1.60 | 1.60 | 1.55 | | | | 1.60 | 2.55 | 4.05 | 3.80 | 2.50 | 1.80 | 1.60 | 1.60 | 1.55 | | | | 1.60 | 2.55 | 4.10 | 3.60 | 2.50 | 1.80 | 1.60 | 1.60 | 1.55 | | | | 1.60 | 2.60 | 4.35 | 3.60 | 2.50 | 1.80 | 1.60 | 1.60 | 1.55 | | | | 1.60 | 2.90 | 4.40 | 3.60 | 2.50 | 1.80 | 1.60 | 1.55 | 1.55 | | | | | | | 3.70 | 2.40 | | | 1.55 | 1.55 | | | • | 1.60 | 2.90 | 4.45 | 5.70 | | 1.80 | 1.60 | | 1.55 | | | | 1.60 | | 4.30 | | 2.40 | 1.75 | | 1.60 | | | ### SOUTH BOULDER CREEK
NEAR MARSHALL, COLORADO. South Boulder Creek, a tributary of Boulder Creek, is the next mountain stream of importance north of Clear Creek. The gaging station, which was established in April, 1888, and has been maintained during a portion of each year since, except during 1893 and 1894, is located at the mouth of the canyon from which the stream issues about 3 miles west of the Colorado and Southern Railway station at Marshall. The rod consists of an inclined timber on the north bank of the stream near the house of C. E. Barber. Above the station two ditches divert water, namely, the South Boulder and Coal Creek ditch and the Community ditch, and their discharges must be added to the discharge at the station, in order to obtain the total run-The channel of the stream, which is rocky and full of off of the basin. bowlders, does not change materially. Gagings are usually made by wading, but at high water they are made from the footbridge just above the rod. The observer during 1900 was Miss Blanche Barber, who lives near by. A description of the station was published in Water-Supply Paper No. 37, page 229. The results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 206. During 1900 the following measurements were made by A. L. Fellows: July 28: Gage height, 1.40 feet; discharge, 35 second-feet. August 28: Gage height. 10 feet; discharge, 10 second-feet. Daily gage height, in feet, of South Boulder Creek near Marshall, Colorado, for 1900. | Day. | May. | June. | July. | Aug. | Sept. | Day. | May. | June. | July. | Aug. | Sept | |-------------|------|----------------------|----------------------|----------------------|----------------------|----------------|------|----------------------|------------------------------|--|----------------------------------| | 1 | | 3. 45
3. 45 | 2.40
2.30 | 1.45
1.50 | 1.00 | 17 | | 2.55
2.65
2.70 | 1.80
1.75
1.70 | 1.30
1.30
1.30 | 1.05
1.10
1.05 | | 3
4
5 | | 3.40
3.20 | 2.30
2.20
2.25 | 1.50
1.50
1.60 | 1.00
1.05
1.05 | 19 | | 2.65
2.85 | 1.70
1.70 | 1.25
1.30 | 1.00
1.00 | | 6 | 4.00 | 3.20
3.20
3.20 | 2.15
2.15
2.10 | 1.50
1.50
1.45 | 1.05
1.05
1.05 | 22 | | 2.75
2.70
2.65 | 1.70
1.70
1.60
1.55 | 1.25
1.30
1.35
1.35 | 1. 13
1. 13
1. 10
1. 13 | | 12 | 4.00 | 3.05
3.00
2.95 | 2.05
1.80
1.80 | 1.40
1.40
1.40 | 1.00
1.20
1.10 | 25 | | 2.60
2.45
2.50 | 1.55
1.60 | 1.30
1.20 | 1.20
1.10
1.10 | | 3
4 | (a) | 2.90
2.90
2.90 | 1.80
1.80
1.80 | 1.30
1.40
1.35 | 1.10
1.10
1.00 | 28
29
30 | | 2.45
2.45
2.40 | 1.40
1.40
1.70 | $\begin{vmatrix} 1.20 \\ 1.10 \\ 1.10 \end{vmatrix}$ | 1.10
1.0 | | 56 | | 2.60
2.70 | 1.85
1.80 | 1.35
1.30 | 1.05
1.00 | 31 | | | 1.60 | 1.00 | | a Regular readings did not begin until June 1. # BOULDER CREEK NEAR BOULDER, COLORADO. The general character of Boulder Creek, one of the tributaries of St. Vrain Creek, is similar to that of the latter stream. The gaging station is located 1½ miles above the town of Boulder, where the stream issues from the mountains. There are two small irrigation ditches above the station, but the amount of water diverted does not exceed 5 or 6 second-feet, and may, therefore, be disregarded. The channel of the stream contains so many large bowlders that accurate measurements are difficult to obtain, either here or at any other point. During high water measurements are made from the bridge, but at low-water stages the stream can be gaged by wading. The entire normal flow is used for irrigation, but large quantities of water go to waste during the flood season. Plans are being considered for the construction of large reservoirs to store the flood waters for the irrigation of lands now arid. The gage rod is an inclined timber spiked to stakes driven into the bank. The bench mark is the top of a large stone 22 feet west of the gage and 5.72 feet above the zero of the rod. Both banks are high and rocky, and are not subject to overflow. The observer for 1900 was Mrs. Carrie Osgood, who lives near by. A description of the station was published in Water-Supply Paper No. 37, page 231. The results of measurements for 1897, 1898, and 1899 will be found in the Twenty-first Annual Report, Part IV, page 207. During 1900 the following measurements were made by A. L. Fellows: April 28: Gage height, 2.10 feet; discharge, 483 second-feet. July 27: Gage height, 1.40 feet; discharge, 220 second-feet. August 28: Gage height, 0.62 foot; discharge, 49 second-feet. | Daily gage height. | in foot | of Pouldon | Crook noon | Rouldon | Colonado | for 1000 | |--------------------|------------|------------|------------|---------|-----------|-----------| | Dany gage neight. | , in jeei, | or bounder | Стеек пеат | Donner, | Cotorado, | 10r 1900. | | Day. | May. | June. | July. | Aug. | Sept. | Oct. | Day. | Мау. | June. | July. | Aug. | Sept. | Oct. | |----------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|------------------------------|----------------------------|--------------------------------------|---|---|----------------------------------|---------------------------|-------------------------------| | 1
2
3
4
5 | 2.35
2.35
2.30
2.40
2.62 | 2.85
2.75
2.75
2.65
2.68 | 2.00
1.95
1.95
1.82
1.70 | 1.22
1.22
1.22
1.20
1.18 | 0.60
.60
.62
.62
.60 | 0.45 $.45$ $.42$ $.45$ $.45$ | 17
18
19
20
21 | 2.25
2.20
2.15
2.22
2.20 | 2. 42
2. 42
2. 35
2. 40
2. 35 | 1. 40
1. 40
1. 38
1. 40
1. 32 | 0.75
.78
.72
.73
.70 | 0.55
.55
.55
.50 | 0. 62
. 60
. 60
. 58 | | 6 | 2.52
2.55
2.70
2.68 | 2.72
2.68
2.78
2.75 | 1.60
1.50
1.45
1.40 | 1. 18
1. 12
1. 08
. 98 | .60
.62
1.17 | . 48
. 50
. 48
. 50 | 22
 23
 24
 25 | 2.22
2.20
2.18
2.18 | 2.38
2.40
2.35
2.30 | 1.35
1.38
1.35
1.32 | .68
.65
.75
.73 | .50
.48
.45
.50 | . 55
. 44
. 44
. 40 | | 10
11
12
13
14 | 2.70
2.65
2.75
2.62
2.48 | 2.78
2.60
2.58
2.45
2.40 | 1.40
1.50
1.62
1.52
1.52 | .98
.98
.92
.90 | . 95
. 90
. 88
. 82
. 80 | .48
.50
.67
.75 | 2627282930 | 2.25
2.52
2.70
2.75
2.70 | 2. 25
2. 22
2. 20
2. 10
2. 08 | 1.38
1.38
1.38
1.25
1.22 | .72
.68
.60
.60 | .65
.65
.55
.52 | .3
.3
.3 | | 14
15
16 | 2.48
2.35
2.30 | 2. 40
2. 42
2. 42 | 1. 52
1. 60
1. 55 | .85
.80
.78 | . 65
. 60 | . 55
. 70 | 31 | 2.78 | 2.08 | 1.22 | .60 | . 56 | .3 | ST. VRAIN CREEK NEAR LYONS, COLORADO. St. Vrain Creek and its tributaries derive their supply of water from the eastern slope of the Front Range, between Longs Peak and James Peak, which are about 30 miles apart. The general trend of the drainage is northeasterly, the St. Vrain flowing into South Platte River about 6 miles below the town of Platteville. The principal tributaries of the stream are the North and South forks and Boulder Creek. South Boulder Creek is a tributary of the latter stream. their upper portions these creeks flow through mountainous areas where the water is used only for power purposes and for placer mining, but at the foothills each stream emerges into a broad, approximately level valley, devoted entirely to farming, water being furnished by means of irrigation canals leading from the streams. Three stations are maintained on the main stream and its tributaries, namely, at Lyons, on the St. Vrain, at Boulder, on the Boulder, and at Marshall, on the South Boulder. The station at Lyons is about a half mile southeast of the town, and is below the intersection of the North and South forks. Records of the flow of the creek at or near Lyons have been kept since April, 1888, except during the years 1893 and 1894, but the station was not put in its present condition until May 5, 1899, since when 289 records have been kept throughout each irrigation season. is an inclined timber on the left bank of the stream, opposite the Tower Hotel, fastened to pieces of timber driven into the slag embank-The stream has an excellent channel of gravel and bowlders, and is not likely to change. Measurements have usually been made by wading, but at high water they are made from the bridge about a quarter of a mile below the gage rod. The bench mark is a spike 2 feet from the west side of the trunk of a large cottonwood tree 150 feet north of the rod. Supply ditch diverts water above the station, and its discharge should be added to that of the creek in order to obtain the total run-off of the basin. The observer during the year 1900 was L. H. Dickson, commissioner of the St. Vrain water district, who kept up the readings during the irrigation season. Weekly records of the discharge at this point have been furnished to the Longmont papers. During the greater part of the irrigation season the entire discharge of St. Vrain Creek is utilized, but during the flood period considerable water usually goes to waste. Much of the water is, however, stored in reservoirs, and is used to advantage at low stages of the stream. A description of the station was published in Water-Supply Paper No. 37, page 232. The results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 208. During 1900 the following measurements were made by A. L. Fellows: > March 13: Gage height, 2.06 feet; discharge, 35
second-feet. April 27: Gage height, 3.68 feet; discharge, 513 second-feet. July 27: Gage height, 2.70 feet; discharge, 193 second-feet. Daily gage height, in feet, of St. Vrain Creek near Lyons, Colorado, for 1900. | Day. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | |---------------------------------------|------|-----------|-------|-------|-------|-------|-------|-------|------| | | | | 4, 10 | 4.50 | 3.50 | 2, 55 | 2. 15 | 2.10 | 2.0 | | | | | 4.00 | 4.30 | 3.45 | 2.55 | 2.15 | 2.10 | 2.0 | | | | | 3.90 | 4.50 | 3.35 | 2.50 | 2, 15 | 2, 10 | 2.0 | | | | | 4.00 | 4.40 | 3.25 | 2.50 | 2, 15 | 2.08 | 2.0 | | | | | 4. 15 | 4.20 | 3.10 | 2.50 | 2.15 | 2.08 | 2.0 | | | | - | 4.10 | 4.10 | 3.10 | 2, 55 | 2.15 | 2.08 | 2.0 | | · | | | 4.15 | 4.30 | 3.10 | 2.50 | 2.15 | 2.10 | 2.0 | | | | 3.20 | 4.10 | 4.35 | 3.10 | 2, 47 | 2.23 | 2.10 | 2.0 | | | 1.90 | | 4.30 | 4.40 | 3.00 | 2.47 | 2,23 | 2, 10 | 2.0 | | | 1.90 | | 4.15 | 4.30 | 2.95 | 2.45 | 2.23 | 2.10 | 2.0 | | | | | 4.15 | 3.90 | 3.05 | 2.45 | 2,75 | 2.08 | 2.0 | | | | | 4, 10 | 3.85 | 3.05 | 2,40 | 2.70 | 2.05 | 2.0 | | | 2.06 | | 4.10 | 3.80 | 3.05 | 2.35 | 2.45 | 2.05 | | | | | | 3, 95 | 3, 95 | 3, 05 | 2.30 | 2,35 | 2.05 | | | | | 2.06 | 3, 75 | 3.80 | 3,05 | 2.30 | 2.25 | 2.05 | | | | | 1.90 | 3, 65 | 3.85 | 3,05 | 2.30 | 2.20 | 2, 30 | | | | 1.85 | 1.85 | 3, 70 | 3.85 | 3.00 | 2.30 | 2.15 | 2.25 | | | | | 1.90 | 3,70 | 3.90 | 2, 90 | 2. 25 | 2.15 | 2.20 | | | | | 1.85 | 3, 65 | 3,95 | 2.90 | 2.25 | 2.12 | 2.20 | | | | | 1.90 | 3,50 | 4.00 | 2.80 | 2.25 | 2, 12 | 2.25 | | | | | 1.90 | 3.60 | 4.00 | 2.75 | 2.25 | 2.12 | 2.20 | | | | 1.90 | 4.20 | 3, 80 | 3,95 | 2.70 | 2.25 | 2.10 | 2.18 | | | | | 3, 80 | 3.70 | 4.00 | 2, 70 | 2.25 | 2.10 | 2.15 | | | · · · · · · · · · · · · · · · · · · · | | 3,90 | 3, 95 | 3.90 | 2.80 | 2.23 | 2.08 | 2.15 | | | · · · · · · · · · · · · · · · · · · · | | 3,80 | 3, 60 | 3.80 | 2.75 | 2.23 | 2, 10 | 2.15 | | | | | 3.80 | 4,00 | 3.65 | 2.70 | 2.20 | 2.18 | 2.15 | | | | | 3.70 | 4, 20 | 3, 55 | 2, 70 | 2.17 | 2. 15 | 2.15 | | | | | 3.75 | 4.60 | 3.55 | 2.70 | 2.15 | 2.18 | 2.10 | | | | | 4.80 | 4.60 | 3.50 | 2.70 | 2.15 | 2.10 | 2.10 | | | · | 1 08 | 4.30 | 4.70 | 3.45 | 2.65 | 2.15 | 2.10 | 2.10 | | | | | 4.00 | 4. 50 | 0.40 | 2.65 | 2.15 | ~. IU | 2.05 | | | | | | 4, 50 | | W. 00 | W. 10 | | W. 00 | | Note.—Regular readings did not begin until April 15. BIG THOMPSON CREEK NEAR ARKINS, COLORADO. This stream drains the country immediately north of that drained by the headwaters of St. Vrain Creek, and is one of the largest tributaries of South Platte River, into which it empties about 4 miles above the town of Evans. Little Thompson Creek is an important tributary of Big Thompson Creek, and the country drained by these two streams makes up irrigation district No. 4. The junction of these creeks is near the lower end of the district, a short distance above the point where their combined waters enter the South Platte. Records of the flow of this stream were begun in April, 1888, and have been maintained for a portion of each year since, with the exception of the years 1893 and 1894. The station was established at its present location on April 1, 1899. The only diversion above the gaging station is Handy ditch, a record of the gage heights of which is kept by the water commissioner of that district, J. M. Wolaver, who has also kept the records of Big Thompson Creek at this point during the year 1900. It is necessary to include the discharge of Handy ditch in order to obtain the total run-off of the basin. is a vertical 2-inch by 4-inch timber fastened to the downstream side of the right-hand end of the wagon bridge on the ranch of John Chasteen. The bench mark is 25 feet south of the gage, and is a nail in the root of a cottonwood stump, the head of the nail being 9.35 feet above the zero of gage. The channel of the stream is lined with bowlders and is very rough, but, not being likely to change, it furnishes a good point for obtaining accurate measurements. A permanent station could be located here to advantage. Like the other tributaries of the South Platte, nearly all of the normal flow of Big Thompson and Little Thompson creeks is used for irrigation, and during the high-water stages the greater part of the volume is diverted into large reservoirs, from which it is used to advantage later in the season. A description of the station was published in Water-Supply Paper No. 37, page 233. The results of measurements for 1899 will be found in the Twenty-first Annual Report, Part IV, page 209. 1900 the following measurements were made by A. L. Fellows: April 26: Gage height, 1.91 feet; discharge, 512 second-feet. July 26: Gage height, 1.35 feet; discharge, 322 second-feet. Daily gage height, in feet, of Big Thompson Creek near Arkins, Colorado, for 1900. | Day. | Apr. | Мау. | June. | July. | Aug. | Sept. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | |---|--|--|--|--|--|---|------|--|--|--|---|--|--| | 1 2 3 4 4 5 6 6 7 7 8 9 10 11 12 13 13 14 15 16 16 16 16 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18 | .50
.60
.60
.70
.90
.90 | 3.50
3.40
3.40
3.30
2.80
2.60
2.70
2.80
3.10
3.00
2.90
2.90
2.70 | 3.50
3.60
3.40
3.29
3.00
3.40
3.50
3.10
2.90
3.00
3.00
3.00
3.00 | 2.00
1.80
1.80
1.70
1.70
1.70
1.80
1.80
1.70
1.60
1.60
1.60
1.60 | 1. 10
1. 10
1. 10
1. 10
1. 10
1. 10
1. 10
1. 10
1. 00
90
.80
.80
.80 | 0.70
.70
.70
.70
.70
.70
.70
.70
.70
.70 | 17 | 1.60
2.00
2.00
2.20
1.90
1.80
1.80
1.90
1.90
2.10
3.60
3.50 | 2.70
2.80
2.80
2.60
2.65
2.75
2.75
2.80
3.10
3.50
3.50
3.50 | 2.90
2.80
2.80
2.80
2.80
2.80
2.90
2.80
2.2.90
2.60
2.40
2.30 | 1.50
1.40
1.40
1.20
1.20
1.30
1.30
1.30
1.30
1.30
1.30
1.30
1.3 | 0.80
.80
.80
.80
.80
.70
.70
.70
.70
.70
.70 | 0.60
60
60
60
60
60
60
60
60
60
70
70 | Daily gage height, in feet, of Handy ditch near Arkins, Colorado, for 1900. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |-------------|-------|---|--|---|--|--|---|---|---|--|--|---|---|--------------------------| | 7
8
9 | | 1.20
1.20
1.20
1.20
.80
.80
.72
.72
.72 | 0.40
.40
.40
.40
.40
.40
.45
.45
.45 | 0. 32
. 30
. 30
. 30
. 30
. 30
. 30
. 30
. 30 | 12
13
14
15
17
18
19
20
21
22 | 2. 20
2. 20
2. 20
2. 20
2. 20
2. 20 | 0. 72
. 72
. 72
. 72
. 72
. 72
. 72
. 72 | 0.32.32.32.32.32.32.32.32.32.32.32.32.32. | 0.30
.30
.30
.30
.30
.30
.30
.30
.30
.30 | 23
24
25
26
27
28
29
30
31 | 2.20
2.20
2.20
1.20
1.20
1.20 | 0. 40
. 40
. 40
. 40
. 40
. 40
. 40
. 40 | 0. 32
. 32
. 32
. 32
. 32
. 32
. 32
. 32 | .30
.30
.30
.30 | CACHE LA POUDRE RIVER NEAR FORT COLLINS, COLORADO. This stream is the northernmost of the large tributaries of the South Platte which issue from the east front of the Rocky Mountains. During the irrigating season its discharge is augmented by the supply diverted from the headwaters of Laramie River, which lie immediately to the west of the headwaters of the Cache la Poudre, the diversion being made through Sky Line canal. Measurements of the discharge of the Cache la Poudre Basin, therefore, include some of the Laramie waters. Practically the entire flow of the Cache la Poudre is used for irrigation purposes, even the greater part of the flood waters being stored for use later in the season. It is along the valley of the Cache la Poudre that the earliest and best irrigation of the State has been carried on. The gaging station, which was established in 1884, is about 15 miles above Fort Collins. Since its establishment it has been maintained under
the direction of Prof. L. G. Carpenter, of the Colorado State Agricultural College. The records are from the figures published by Professor Carpenter in the daily papers. The figures of daily discharge for the years 1895 to 1899, inclusive, will be found in Water-Supply Paper No. 37, pages 235 to 237. 292 OPERATIONS AT RIVER STATIONS, 1900.—PART III. [No. 49. Daily discharge, in second-feet, of Cache la Poudre River near Fort Collins, Colorado, for 1900. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | Oct. | |-----------|--|-------|--------|-------|------|-------|------| | 1 | | 2,551 | 3,951 | 1,360 | 369 | 204 | 140 | | 2 | | 2,508 | 3,938 | 1,276 | 355 | 199 | 137 | | 3 | | 2.447 | 4.080 | 1,176 | 341 | 160 | 122 | | 4 | | 2,251 | 3,600 | 1.042 | 374 | 143 | 122 | | 5 | | 2,461 | 3, 104 | 958 | 460 | 133 | 122 | | 6 | | 2,354 | 3,602 | 871 | 435 | 126 | 122 | | 7 | | 2,447 | 4,376 | 853 | 392 | 124 | 122 | | 8 | | 2,486 | 4,227 | 827 | 315 | 137 | 1.22 | | 9 | | 2.586 | 4.193 | 795 | 299 | 183 | 122 | | 10 | | 2.777 | 4.180 | 752 | 292 | 260 | 141 | | 11 | | 3,012 | 3,224 | 705 | 276 | 255 | 141 | | 12 | | 2,992 | 2,978 | 666 | 260 | 151 | 141 | | 3 | | 2.811 | 2,813 | 641 | 247 | 157 | 141 | | 4 | | 2.652 | 3,001 | 625 | 235 | 156 | 141 | | 15 | - | 2,411 | 2,797 | 597 | 214 | 144 | 141 | | 16 | | 2,049 | 2,968 | 599 | 218 | 138 | 141 | | 17 | | 2,143 | 2,923 | 576 | 218 | 133 | 1 | | 18 | | 2,258 | 2,622 | 531 | 218 | 126 | | | 19 | | 2,093 | 2,789 | 525 | 214 | 118 | | | 20 | 0.00 | 2,271 | 2,567 | 525 | 212 | 113 | | | | | 2,582 | 2,573 | 481 | 210 | 122 | | | | | 2,525 | 2,441 | 460 | 248 | 122 | | | ሥ)
 | 1 2 012 | 2,490 | 2,460 | 475 | 195 | 121 | | | 24 | 1,243 | 2,884 | 2,329 | 736 | 200 | 121 | | | | 1,300 | | 2,140 | 767 | 198 | 126 | | | 25 | | 2,939 | 2,036 | | 215 | 141 | · | | 26 | | 3.240 | | 719 | | 155 | | | 27 | -, -, -, -, -, -, -, -, -, -, -, -, -, - | 3,561 | 1,813 | 641 | 212 | 144 | | | <u> </u> | | 4,071 | 1,674 | 592 | 201 | 140 | | | <u>29</u> | 2,934 | 4,560 | 1,540 | 558 | 204 | 140 | | | 30 | 2,530 | 4,416 | 1,325 | 527 | 199 | 141 | | | 31 | | 4,204 | | 506 | 204 | | | | Mean | 1,376 | 2,808 | 2,942 | 721 | 265 | 149 | 132 | [Continued in Water-Supply Paper No. 50, where will be found tables of computations of seepage on numerous streams in Colorado.] Sixteenth Annual Report of the United States Geological Survey, 1894-95, Part II. Papers of an economic character, 1895; octavo, 598 pp. Contains a paper on the public lands and their water supply, by F. H. Newell, illustrated by a large map showing the relative extent and location of the vacant public lands; also a report on the water resources of a portion of the Great Plains, by Robert Hay. A geological reconnoissance of northwestern Wyoming, by George H. Eldridge, 1894; octave, 73 pp. Bulletin No. 119 of the United States Geological Survey; price, 10 cents. Contains a description of the geologic structure of portions of the Bighorn Range and Bighorn Basin, especially with reference to the coal fields, and remarks upon the water supply and agricultural possibilities. Report of progress of the division of hydrography for the calendar years 1893 and 1894, by F. H. Newell, 1895; octavo, 176 pp. Bulletin No. 131 of the United States Geological Survey; price, 15 cents. Contains results of stream measurements at various points, mainly within the arid region, and records of wells in a number of counties in western Nebraska, western Kansas, and eastern Colorado. Seventeenth Annual Report of the United States Geological Survey, 1895-96, Part II, Economic geology and hydrography, 1896; octavo, 864 pp. Contains papers on "The underground water of the Arkansas Valley in eastern Colcrado," by O. K. Gilbert; "The water resources of Illinois," by Frank Leverett, and "Preliminary report on the artesian waters of a portion of the Dakotas," by N. H. Darton. Artesian-well prospects in the Atlantic Coastal Plain region, by N. H. Darton, 1896; octavo, 230 pp., 19 plates. Bulletin No. 138 of the United States Geological Survey; price, 20 cents. Gives a description of the geologic conditions of the coastal region from Long Island, N. Y., to Georgia, and contains data relating to many of the deep wells. Report of progress of the division of hydrography for the calendar year 1895, by F. H. Newell, hydrographer in charge, 1896; octavo, 356 pp. Bulletin No. 140 of the United States Geological Survey; price, 25 cents. Contains a description of the instruments and methods employed in measuring streams and the results of hydrographic investigations in various parts of the United States. Eighteenth Annual Report of the United States Geological Survey, 1896-97, Part IV, Hydrography, 1897; octavo, 756 pp. Contains a "Report of progress of stream measurements for the calendar year 1896," by Arthur P. Davis; "The water resources of Indiana and Ohio," by Frank Leverett; "New developments in well boring and irrigation in South Dakota," by N. H. Darton, and "Reservoirs for irrigation," by J. D. Schnyler. Nineteenth Annual Report of the United States Geological Survey, 1897–98, Part 1V, Hydrography, 1899; octavo, 814 pp. Contains a "Report of progress of stream measurements for the calendar year 1898," by F. H. Newell and others; "The rock waters of Ohio," by Edward Orton, and "Preliminary report on the geology and water resources of Nebraska west of the one hundred and third meridian," by N. H. Darton. Part II of the Nineteenth Annual contains a paper on "Principles and conditions of the movements of ground water," by F. H. King, and one on "Theoretical investigation of the motion of ground waters," by C. S. Slichter. Twentieth Annual Report of the United States Geological Survey, 1898-99, Part IV, Hydrography, 1900; octavo, 660 pp. Contains a "Report of progress of stream measurements for the calendar year 1898," by F. H. Newell, and "Hydrography of Nicaragua," by A. P. Davis. Twenty-first Annual Report of the United States Geological Survey, 1899–1900, Part IV, Hydrography, 1900; octavo, 768 pp. Contains a "Report of progress of stream measurements for the calendar year 1899," by F. H. Newell; "Preliminary description of the geology and water resources of the southern half of the Black Hills and adjoining regions in South Dakota and Wyoming," by N. H. Darton; and "The High Plains and their utilization," by W. D. Johnson. Bulletins can be obtained only by prepayment of cost, as noted above. Money should be transmitted by postal money order or express order, payable to the Director of the United States Geological Survey. Postage stamps, checks, and drafts can not be accepted. Correspondence should be addressed to The Director, U. S. Geol. Survey, Washington, D. C. ### WATER-SUPPLY AND IRRIGATION PAPERS. - 1. Pumping water for irrigation, by Herbert M. Wilson, 1896. - 2. Irrigation near Phoenix, Arizona, by Arthur P. Davis, 1897. - 3. Sewage irrigation, by George W. Rafter, 1897. - 4. A reconnoissance in southeastern Washington, by Israel C. Russell, 1897. - 5. Irrigation practice on the Great Plains, by E. B. Cowgill, 1897. - 6. Underground waters of southwestern Kansas, by Erasmus Haworth, 1897. - 7. Seepage waters of northern Utah, by Samuel Fortier, 1897. - 8. Windmills for irrigation, by E. C. Murphy, 1897. - 9. Irrigation near Greeley, Colorado, by David Boyd, 1897. - 10. Irrigation in Mesilla Valley, New Mexico, by F. C. Barker, 1898. - 11. River heights for 1896, by Arthur P. Davis, 1897. - 12. Underground waters of southeastern Nebraska, by N. H. Darton, 1898. - 13. Irrigation systems in Texas, by W. F. Hutson, 1898. - 14. New tests of pumps and water lifts used in irrigation, by O. P. Hood, 1898. - 15, 16. Operations at river stations, 1897, Parts I, II, 1898. - 17. Irrigation near Bakersfield, California, by C. E. Grunsky, 1898. - 18. Irrigation near Fresno, California, by C. E. Grunsky, 1898. - 19. Irrigation near Merced, California, by C. E. Grunsky, 1899. - 20. Experiments with windmills, by Thomas O. Perry, 1899. - 21. Wells of northern Indiana, by Frank Leverett, 1899. - 22. Sewage irrigation, Part II, by George W. Rafter, 1899. - 23. Water-right problems of Bighorn Mountains, by Elwood Mead, 1899. - 24, 25. Water resources of the State of New York, Parts I, II, by G.W. Rafter, 1899. - 26. Wells of southern Indiana (continuation of No. 21), by Frank Leverett, 1899. - 27, 28. Operations at river stations, 1898, Parts I, II, 1899. - 29. Wells and windmills in Nebraska, by Erwin Hinckley Barbour, 1899. - 30. Water resources of the Lower Peninsula of Michigan, by Alfred C. Lane, 1899. - 31. Lower Michigan mineral waters, by Alfred C. Lane, 1899. - 32. Water resources of Puerto Rico, by H. M. Wilson, 1900. - 33. Storage of water on Gila River, Arizona, by J. B. Lippincott, 1900. - 34. Geology and water resources of southeastern S. Dak., by J. E. Todd, 1900. - 35-39. Operations at river stations, 1899, Parts I-V, 1900. - 40. The Austin dam, by Thomas U. Taylor, 1900. - 41, 42. The windmill: its efficiency and use, Parts I, II, by E. C. Murphy, 1901. - 43. Conveyance of water in irrigation canals, etc., by Samuel Fortier, 1901. - 44. Profiles of rivers, by Henry Gannett, 1901. - 45. Water storage on Cache Creek, California, by Albert E. Chandler, 1901. - 46. Reconn. of Kern and Yuba rivers, Cal., by F. H. Olmsted and M. Manson, 1901. - 47-52. Operations at river stations, 1900, Parts I-VI, 1901. Other papers are in various stages of preparation. Provision has been made for printing these by the following clause in the sundry civil act making appropriations for the year 1896-97: Provided, That hereafter the reports of the Geological Survey in relation to the gaging of streams and to the methods of utilizing the water resources may be printed in octavo form, not to exceed 100 pages in length and 5,000 copies in number; 1,000 copies of which shall be for the official use of the Geological Survey, 1,500 copies
shall be delivered to the Senate, and 2,500 copies shall be delivered to the House of Representatives, for distribution. (Approved, June 11, 1896; Stat. L., vol. 29, p. 453.) The endeavor is made to send these pamphlets to persons who have rendered assistance in their preparation through replies to schedules or who have furnished data. Requests made for a certain paper and stating a reason for asking for it are granted whenever practicable, but it is impossible to comply with general demands, such as to have all of the series sent. Application for these papers should be made either to members of Congress or to THE DIRECTOR, UNITED STATES GEOLOGICAL SURVEY, WASHINGTON, D. C.